DOT/FAA/DS-89/1, I # Pavement Performance Monitoring System Advanced System Design Service Washington, D.C. 20591 Volume I - Development Engineering and Economics Research, Inc. 1272 Washington Street Harpers Ferry, West Virginia 25425 December 1988 Final Report This document is available to the public through the National Technical Information Service, Springfield, Virginia 22161. U.S Department of Transportation Federal Aviation Administration 89 9 13 012 ### NOTICE This document is disseminated under the sponsorship of the Department of Transportation in the interest of information exchange. The United States Government assumes no liability for its contents or use thereof. ### Technical Report Documentation Page | 1. Report No. | 2. Government Assession No. | 3. Recipient's Catalog No. | | | | | |---|---------------------------------|---------------------------------------|--|--|--|--| | DOT/FAA/DS-89/1,I | | <u>}</u> | | | | | | 4. Title and Subtitle | | 5. Report Date | | | | | | Daniel Daniel Man | lhamina Guahana | December 1988 | | | | | | Pavement Performance Mon | 6. Perferming Organization Code | | | | | | | Vol. 1 - Development | | | | | | | | | | 8. Performing Organization Report No. | | | | | | 7. Author(s) | | | | | | | | Veer V. Bhartiya, Ajay M | ittal, Dr. P.V. Tawari | | | | | | | 9. Performing Organisation Name and Add | frees | 10. Work Unit No. (TRAIS) | | | | | | Engineering and Economic | s Research, Inc. | <u> </u> | | | | | | 1272 Washington Street | | 11. Contract or Grant No. | | | | | | Harpers Ferry, West Virg | inia 25425 | DTF A01-85-Y-01040 | | | | | | | | 13. Type of Resert and Period Covered | | | | | | 12. Sponsoring Agency Name and Address | | Final Report | | | | | | U.S. Department of Trans | | August 1985-November 1988 | | | | | | Federal Aviation Administration | | Adgust 1903-November 1988 | | | | | | Washington, DC 20591 | | 14. Spansaring Agency Code | | | | | | | | | | | | | | 16 Carlamanan Matao | | | | | | | ### 16. Abstract This study addresses the development approach and capabilities of a Pavement Performance Monitoring System (PPMS). The PPMS is a management tool to provide guidance towards future R&D efforts, establish R&D priorities, analyze pavement performance, identify potential causal factors, and develop statistics of airport pavements performance. The PPMS is developed in the micro-computer environment (IBM compatible) using PC/FOCUS as the DBMS. Different report output formats and their applicability are described in this report. An automated database of airport pavements performance indicators, materials specifications, design methods, traffic loadings, and environmental conditions was developed based on limited data collected during this study for selected pavements. The problems of data availability, data accuracy, and amount of data required to evaluate the effectiveness of FAA design guidelines and construction specifications are highlighted. For exercising full capability of PPMS, recommendations are made with regard to additional data collection and system hardware requirements for future enhancements. | 17. Key Words | | 18. Dismounen Stere | men! | | | |---|--------------------|---------------------|---|-----------|---| | Pavement Performance Indicate Pavement Distress, Pavement Performance Monitoring System Pavement Analysis | Evaluation. | through the | t is available to
National Technic
Service, Springf | al | | | 19. Security Classif. (of this report) | 20. Security Class | sif. 'of this ager | 21. No. of Pages | 22. Price | - | | Unclassified | Uncla | ssified | 81 | | | | | į | 2.2 | 431 | • | ንኒን | | 7.0 | | irri | £ % | | • | | | |--|---------------|-----------|--|------|--|---------------|--|--------|-------------------------------------|----------------|---------------------|-------------------------|--------------------------------|---| | rie Monauren | To Find | !! | 111 | | eques lectes
eques yeste
eques elles
ecres | 1 | | 1 | 1111 | jį | ସ | Fabrahasis
superdict | on on | 92. | | ersions from Mot | Matter by | 32 | 1223 | AREA | 5233
6233 | MASS [weight] | 8 22 | YOUNE | 3 : | * ⁼ | TEMPERATURE (01001) | 18 | 2 - 0 | 9 6 | | Apprezimet. Conversions from Metric Measures | When You Know | | Menter of the second se | | opens contracts
opens meter o
opens themselves
becieve (16,000 m) | | piere
bilograe
man (160 hg | 1 | | cable meters | | Coloius | 4 0 0+
0+ | 02 - 03 - 04 - 04 - 04 - 04 - 04 - 04 - 04 | | | 3 | f 8 | l | • | i Erf | | •1- | | 1 | ነን | | ŗ | | ţ | | mminnin | | | # 1 2 4 4 4 4 4 4 4 4 4 | | | | | | | | | | ir lelet. | | | | 1 | | 88.5 | | ใจจไ | 1 | •3- | | 111- | | ንን | | ٠ | ž | | • |] | | Continues
Continues
Liberator | | open codimics
open nates
open antes | | | | militiers
militiers
militiers | <u> </u> | Cubic meters | | Cetelus | d inhies, see hills hase. Publis. | | Approximente Conversions to Metrik Measures | # 45 PP | LENGTH | 7,37 | AREA | ::::: | MASS (weight) | # :: | VOLUME | - 2 2 - 2 | 2 2 2 | 3 X | TEMPERATURE (enect) | 6/3 (alter
makeneting
XX | greets now and mare details
5, SD Catalog No. C13 10 2 | | Approximete Ec | When You Reco | Ì | 1111 | i | | | 2000 E E E E E E E E E E E E E E E E E E | . 1 | | iii | Cabic Yard | | f abradiati
maps plan | *) on * 2.54 teuestiep. For unter exect conventions and mare detailed labbles, see hills basic. Publ. 286.
Units of Benghis and Managers, Price 12.75, SD Casaling No. C.3.19.286. | | | į | | 1431 | | ንንንን | | 14 | | :21. | | r. | | . | 1 m + 2 ks | # Table of Contents | 1.0 | Intro | duction | | | | 1 | |-----|-------|--------------------|--------------------------------------|-----------|----------------|----------| | | 1.1 | Backgroun | nd | | | 1 | | | 1.2 | Objective | | | | 2 | | | 1.3 | Scope | | | | 2 | | | 1.4 | Database | Development Approac | :h | | 3 | | 2.0 | Airpo | rt Pavemen | t Data and Collectio | n Efforts | | 4 | | | 2.1 | Major Pay | vement Data Categorie | | | 4 | | | | 2.1.1 | Pavement Performa | nce Indic | ators | 4 | | | | 2.1.2 | Traffic Loadings | - | 1 🖶 | 8 | | | | 2.1.3
2.1.4 | Climatic Data and I | | ental Factors | 8
9 | | | | 2.1.4 | Pavement Design D Pavement Construct | | fications and | 9 | | | | 2.1.5 | Materials Data | ion speci | neations and | , | | | | 2.1.6 | Maintenance and R | epair (Ma | &R) Data | 10 | | | | 2.1.7 | Pavements Inventor | - | • | 10 | | | 2.2 | Data Colle | ection Efforts | | | 11 | | | | 2.2.1 | Field Visits | | | 12 | | | | 2.2.2 | Pavements Data fro | m State I | OOTs | 15 | | | 2.3 | Pavements | S Data Summary | | | 15 | | | 2.4 | Data Avai | lability and Problems | Encounte | red | 15 | | 3.0 | Pave | nent Perfor | mance Monitoring S | ystem (P | PMS) | 19 | | | 3.1 | System Co | onfiguration | | | 19 | | | 3.2 | _ | plications Software | | | 22 | | | | • | ent and Its Features | | | | | | | 3.2.1 | PPMS Features | • _ | | 22 | | | | 3.2.2 | Analytical Capabilit | | ssion For | 23 | | | 3.3 | | User Community | | | 24 | | | | 3.3.1 | Local Users | DTIC | | 24 | | | | 3.3.2 | Remote Users | 1 . | ounced | 24 | | | | 3.3.2.1
3.3.2.2 | Hardcopy
Magnetic Media | Justi | fication | 24
25 | | | | 3.3.2.3 | Remote Access | | | 25 | | | 3.4 | | Data Flow | Ву | | 25 | | | 3.4 | Tavement | Data 110W | | ibution/ | | | | | | | Avai | lability Codes
 | | | | | | | Avail and/or | | | | | | | Dist | Special | | | | | | | AN | | | # Table of Contents (Concluded) | 4.0 | Pave | ment Perfo | rmance Analysis | 27 | | | |-----|--|-------------------|---|-----|--|--| | | 4.1 | Reports From PPMS | | | | | | | | 4.1.1 | Field Selection Criteria | 27 | | | | | | 4.1.2 | Ad-hoc Reports | 31 | | | | | | 4.1.3 | Auxiliary Reports | 33 | | | | | 4.2 Analysis for Frequently Occurring Distress Types | | | | | | | 5.0 | Conclusions and Recommendations | | | | | | | | References | | | | | | | | Appe | ndix A: P | avement Performance Monitoring System Data Form | A-1 | | | | | Appe | ndix B: A | d-hoc Reports | B-1 | | | # List of Tables | Table 2-1 | Distresses and Potential Causal Factors | 6 | |-----------|---|----| | Table 2-2 | Pavements Inspected During Field Visits | 13 | | Table 2-3 | Summary of Pavement Data Collected | 16 | # List of Figures | Figure | 2-1 | Observable Distress in Pavements and Condition Indicators | 5 | |--------|------|--|----| | Figure | 3-1 | PPMS System Configuration | 20 | | Figure | 3-2 | PPMS Functional Diagram | 21 | | Figure | 3-3 | Pavement Data Flow | 26 | | Figure | 4-1 | Pavement Performance Monitoring System Report Generation | 28 | | Figure | 4-2A | Desired Fields | 29 | | Figure | 4-2B | Distress Types | 30 | | Figure | 4-3 | Distress Types - Frequency Plot Output | 35 | | Figure | 4-4 | Pavements With Longitudinal and Transverse Cracking | 36 | | Figure | 4-5 | Original Pavements with Longitudinal & Transverse Cracking | 37 | | Figure | 4-6 | Overlayed Pavements with Longitudinal & Transverse Cracking | 38 | | Figure | 4-7 | PCC Pavements with Longitudinal & Transverse Cracking | 39 | | Figure | 4-8 | ACC Pavements with Longitudinal & Transverse cracking | 40 | | Figure | 4-9 | Southern Region with Longitudinal & Transverse Cracking | 41 | | Figure | 4-10 | Eastern Region with Longitudinal & Transverse Cracking | 42 | | Figure | 4-11 | Great Lakes with Longitudinal & Transverse Cracking | 43 | | Figure | 4-12 | Pavements having Tmax > 100° F with Longitudinal & Transverse Cracking | 44 | | Figure | 4-13 | Pavements having Tmax < 100° F with Longitudinal & Transverse Cracking | 45 | | Figure | 4-14 | Pavements having Tmin < -25° with Longitudinal & Transverse Cracking | 46 | | Figure | 4-15 | Pavements having Tmin > -25° with Longitudinal & Transverse Cracking | 47 | | Figure | 4-16 | Pavement Performance Analysis with Potential Causal Factors | 48 | ### 1.0 Introduction ### 1.1 Background Pavement performance monitoring and evaluation provide essential inputs for the overall management of airport pavements throughout their service life. Pavement performance is a measure of the degree to which the pavement meets the functional requirements under varying conditions of loading, weather, environment, and maintenance. There are a number of traditional and state-of-the-art inspection and testing procedures for evaluating the structural integrity and surface condition of pavements, such as the Pavement Condition Index (PCI) method of evaluation, non-destructive deflection testing, analysis of sample pavement cores, and Ground Penetration Radar (GPR) testing. The PCI method of evaluation developed by the U.S. Army Construction Engineering Research Laboratory (USA - CERL) provides techniques for assessing the present condition of airport pavement, for making comparisons of design predictions to actual performance, and for making predictions as to the remaining life of a pavement. These procedures have gained wide-spread acceptance for rating airfield pavements and have been issued by the Federal Aviation Administration (FAA) in Advisory Circular AC 150/5380-62. Regarding pavement design standards, material specifications, and construction procedures, the FAA provides guidelines through its Advisory Circulars AC 150/5320-6C3 and AC 150/5370-104. These guidelines are the result of years of field experience and continued research and development (R&D) efforts. Over the years, the airport pavement community has adhered to these guidelines, especially airport constructions funded under the Airport Development Aid Program (ADAP). However, adequate feedback on the performance of pavements designed according to these standards has been lacking. The FAA requires such data to ascertain or introduce necessary changes in the guidelines, standards, and specifications provided in the Advisory Circulars. There have been attempts by field personnel to report on the performance of pavements; however, these efforts have not been systematic due to changes in personnel, changes in priorities, or insufficient staff. The FAA design guidelines require periodic updating because of increases in traffic loadings and their diversity, depletion of the supply of high quality aggregate sources, older pavements, and availability of new materials. This study was initiated based on the need for an automated database tool useful for performing meaningful analysis and efficiently storing pavement performance indicators, pavement design, construction, and materials data. Among the existing Pavement Maintenance Management Systems, the Micro PAVER System has capabilities in the areas of pavement network inventory, determining maintenance and rehabilitation needs, budget planning, and economic analysis⁵. However, the proposed database addresses specific data needs and its manipulation to identify single or combinations of variables for the purposes of identifying commonal ties of performance indicators. ### 1.2 Objective The objective of this effort was to develop an automated database of airport pavement performance indicators and materials specifications which would enable the FAA to direct its pavement design research and development resources with greater efficiency. The objective of this report is to introduce the development approach of the Pavement Performance Monitoring System (PPMS) and its salient features, the data types incorporated into the database, and illustrate analytical capabilities of the system. The use of PPMS as a tool for providing guidance towards future R&D efforts, establishing R&D priorities, analyzing pavement performance and potential causal factors, and developing statistics of airport pavements performance under different climatic conditions is discussed in this report. ### 1.3 Scope The scope of this study included data collection for a representative number of rigid and flexible pavement features at about 25 civil airports, airport pavements performance data analysis, and development of an automated database including applications software. Other specific tasks included providing recommendations on the current effectiveness of FAA criteria based on pavement performance data analysis and review of DOT computer facilities for PPMS installation. The study covered a period of approximately three and a half years starting in August 1985. During the execution of this study, primary emphasis was placed on the development of the tool for evaluating most frequently occurring distress manifestations, identifying their principal causal variables, and identifying commonalities through the use of menus. The quantity of data collected war de-emphasized with the thought that once the tool was developed, additional data could be collected as more funds become available. The database design issues such as data fields and their definition, potential data interdependencies for developing cause and effect relationships, and scope for future enhancements were addressed. ### 1.4 Database Development Approach The development and implementation of the database was initially proposed to be on DOT computer facilities. The DOT computer facilities include a DGMV 8000 System at the FAA Data Processing Center and an AMDAHL 470V/7A at the Transportation Computer Center (TCC). These facilities were assessed based on user and functional requirements and implementation of the database for future enhancements. Due to certain limitations of accessibility and availability of these systems when required, together with a lack of control over use of these resources, a decision was made to develop the pavement performance monitoring database in a totally microcomputer-based environment. A commercial off-the-shelf database management system (DBMS) or the database manager was proposed because of financial/time constraints under the current scope and approved funds for this study. Customized software development for the defined user applications required significant time and manpower which could not be met with the funds allocated to the project. The capabilities of various available packages such as PC-FOCUS, ORACLE, DBASE III PLUS, RBASE 5000, KMAN/2, and INFO were reviewed and evaluated. PC-FOCUS was selected as the DBMS for Pavement Performance Monitoring System based on user requirements of future software enhancements, upward compatibility to existing DOT mainframes, PC networking, and statistical and graphic capabilities. After establishing the DBMS for PPMS, the data elements, data files, database structure, and customized reports were defined and implemented. Section 2 of this report summarizes the data collection efforts and pavement data types incorporated into the database. Database user community, data input form, pavement data flow, PPMS system configuration, and reports generation are discussed in Section 3. Section 4 presents details of reports, pavement performance analysis, and results. The conclusions based on analysis and recommendations are provided in Section 5. ### 2.0 Airport Pavement Data and Collection Efforts The major data categories in the database include performance indicators, design, construction, maintenance, and in-service conditions with respect to
traffic and climatic conditions. These are the key variables which affect pavement's performance. In accordance with guidelines provided by the FAA, the data was developed from existing records of subgrade condition, materials test results, design drawings, and construction practices carried out during the time of installation of pavements and direct physical observations during site visits. Performance indicators/distress data are documented from the results of the PCI System of evaluation. The details of each of the data categories in terms of sources, scope, and their availability, are discussed in the following sections. ### 2.1 Major Pavement Data Categories ### 2.1.1 Pavement Performance Indicators The PCI is a rating of an existing pavement's surface condition and measures functional performance with implications of structural performance. Factors which affect the pavement condition include structural integrity, capacity, roughness, skid resistance, rate of deterioration and maintenance. Certain distress types such as cracking, raveling, weathering, polished aggregates, scaling, etc., may not result in decreased structural capacity but may restrict functional usage. On the other hand, distress types such as faulting (settlement), rutting, pumping, etc., reflect a structurally deficient pavement and reduce the functional desirability. Figure 2-1 illustrates the observable distress types in airport pavements and their relation to pavement condition indicators⁶. The distress data in terms of density and severity levels are documented in the field based on the guidance provided in the Airport Pavement Distress Identification Manual 7. Table 2-1 presents briefly the listing of potential causal factors/variables which lead to such distresses based on the information presented in the Pavement Distress Identification Manual. The relevant data fields corresponding to each distress type which are incorporated into the database are also listed in Table 2-1. OBSERVABLE DISTRESS IN PAVEMENTS AND CONDITON INDICATORS FIGURE 2-1 # Table 2-1 DISTRESSES AND POTENTIAL CAUSAL FACTORS | DISTRESS TYPE | POTENTIAL CAUSAL FACTORS | RELEVANT PAVEMENT
DATA FIELDS | |--|---|---| | Alligator cracking | Repeated traffic loadings | Aircraft types, design aircraft, annual aircraft operations, max. take-off (T/O) weight | | Bleeding | High temperatures, excessive amounts of asphaltic cement or tars in the mix | Tmax, construction specifications | | Block cracking | Temperature cycling | Maximum Temperature (Tmax) Minimum Temperature (Tmin) | | Corrugation | Traffic loading, unstable pavement surface | Annual aircraft operations, construction specifications | | Depression | Settlement of the foundation soil; load | Construction specifications, soil type | | Jet blast erosion | Burning of bituminous binder | Jet traffic operations | | Joint reflection cracking | Movement of PCC slab beneath asphaltic concrete surface because of thermal and moisture changes | Tmax, Tmin, precipitation frost penetration | | Longitudinal and transverse cracking/diagonal cracks | Poorly constructed paving lane joint, shrinkage of AC surface due to low temperatures reflective cracks, traffic loadings, curling stresses | Construction specifications,
Train,
aircraft operations, Tmax | | Oil spillage | Spilling of oil, fuel, or other solvents | Construction specifications | | Patching and utility cutpatch | Load/climate/other | Construction specifications | | Polished aggregate | Repeated traffic loadings | Annual aircraft operations | | Ravelling and weathering | Climatic conditions, moisture | Tmax, Tmin, total precipitation, frost penetration | | Rutting | Deformation in pavement layers due to traffic loads or consolidation | Traffic operations, construction specifications, precipitation | # Table 2-1 DISTRESSES AND POTENTIAL CAUSAL FACTORS (Concluded) | DISTRESS TYPE | POTENTIAL CAUSAL FACTORS | RELEVANT PAVEMENT
DATA FIELDS | |------------------------------------|--|--| | Shoving | Opening up of joints, climate | Construction specifications, Tmax | | Slippage cracking | Deformation of pavement surface by braking or turning wheels | Traffic operations, construction specifications | | Swell | Frost action in subgrade or by swelling soil | Frost penetration, soil type, construction specifications | | Blow up | Hot weather | Tmax, construction specifications | | Corner break | Load repitition combined with loss of support and curling stresses | Traffic operations, construction specifications | | "D" cracking | Freeze-thaw cycles | Tmax, Tmin, frost penetration | | Joint seal damage | Water seepage, climate | Total precipitation, construction specifications, joint fillers | | Popouts | Freeze-thaw cycles | Construction specifications, Tmax, Tmin, frost action | | Pumping | Traffic loadings/deflection of slab, moisture | Aircraft operations joint sealant | | Scaling, map cracking, and crazing | Overfinishing of concrete, climate | Construction specifications, Tmax, Tmin | | Settlement or faulting | Upheaval or consolidation | Construction specifications | | Shattered slab/intersecting cracks | Overloading/inadequate support, moisture | Design aircraft, traffic operations, construction specifications | | Shrinkage cracks | Setting and curing of concrete, climate | Construction specifications | | Spalling (joints) | Traffic loading/infiltration of incompressible materials | Traffic operations, construction specifications | | Spalling (corner) | Traffic loadings, climate | Aircraft operations, design aircraft, Tmax, Tmin | ### 2.1.2 Traffic Loadings A pavement is designed to withstand a particular traffic loading. The using aircraft compared to the design aircraft tells if the pavement is being used at design capacity. Since the traffic is a mixture of a variety of aircraft having different landing gear types and different weights, the effects of all traffic must be accounted for in terms of the design aircraft. The gear type and configuration dictate how the aircraft weight is distributed to the pavement and determine pavement response to aircraft loadings. The relevant traffic loadings data items include, aircraft types, frequency of operations, and pavement facilities used. Sources for such data items are FAA Air Traffic Activity Reports, airport operations personnel, airlines that operate at the airport, Airport Master Record (FAA Form 5010-1), Terminal Area Forecasts, and Airport Activity Statistics. ### 2.1.3 Climatic Data and Environmental Factors Extreme temperature changes, precipitation, and freeze-thaw cycles affect pavement performance with time. Local geographical conditions such as soil type, water table, and surface and subsurface drainage conditions also affect pavement performance. Typically, expansive soil subgrades exhibit volume changes with variation in moisture condition. These changes result in differential movement of airport pavements resting on these soils, causing surface roughness and cracking ⁸. The design of adequate drainage is important for achieving optimum performance of all paved areas at the airport site. The most dangerous consequences of inadequate drainage systems are saturation of the subgrade and subbase, damage to slopes by erosion, loss of load bearing capacity of paved surfaces, and excessive ponding of water 9. Most climatic effects such as protection of the pavement during curing, laydown temperatures, etc., are handled by construction specifications and local construction experience. The degree of frost protection required is dictated by the soil conditions. The National Oceanic Atmospheric Administration (NOAA) publications provide a good source of climatic data especially the temperature variations. ### 2.1.4 Pavement Design Data The advisory circular AC 150/5320-6C provides guidance on the structural design and evaluation of airport pavements and it supersedes earlier publications AC 150/5320-6B and AC 150/5320-6A. The updated version covers pavement design for airports serving aircraft with gross weights of 30,000 pounds or more. It also includes a method to extrapolate the thickness required for pavements receiving up to 200,000 annual departures. Pavements designed in accordance with these standards are intended to provide a structural life of 20 years that is free of major maintenance if no major changes in forecast traffic are encountered. Other pavement design procedures used in the field are developed by the Asphalt Institute and the Portland Cement Association. In accordance with the FAA suidelines, all pavement designs are summarized in FAA Form 5100-1, which is considered to be part of the Engineer's Report. Other than traffic loading, design aircraft, groweights, factors such as subgrade modulus K, California Bearing Ratio (CBR) Value, depth of compaction, and liquid limit are also taken into consideration for pavement design and determine the thickness requirements of subbase, base, and surface. ### 2.1.5 Pavement Construction Specifications and Materials Data The Advisory Circular AC 150/5370-10 provides construction standards of civil airports. Since it is not feasible to provide construction specifications that can be applied to all geographical areas of the United States, the standards in this advisory circular are used as a guide in developing specifications for individual projects. The materials that compose a pavement and the methods by which these materials are constructed have a major influence on how well a pavement performs. Certain unique distress types are characteristic to
particular materials. Certain distress conditions occur as the result of particular construction practices. The FAA airports field representatives designated by regional offices have the authority to approve modifications to standards contained in the Advisory Circular if the modifications provide acceptable levels of safety, economy, durability, and workmanship, and are necessary to meet local conditions. The construction specifications incorporated in the database are as follows: | P-154 | SUBBASE COURSE | |-------|--| | P-155 | LIME-TREATED SUBGRADE | | P-401 | BITUMINOUS PAVEMENTS (BITUMINOUS | | | SURFACE COURSE) | | P-206 | DRY OR WATER BOUND MACADAM BASE COURSE | | P-208 | AGGREGATE BASE COURSE | | P-209 | CRUSHED AGGREGATE BASE COURSE | | P-210 | CALICHE BASE COURSE | | P-211 | LIME ROCK BASE COURSE | | P-212 | SHELL BASE COURSE | | P-213 | SAND CLAY BASE COURSE | | P-214 | PENETRATION MACADAM BASE COURSE | | P-215 | COLD LAID BITUMINOUS BASE COURSE | | P-216 | MIXED IN-PLACE BASE COURSE | | P-301 | SOIL-CEMENT BASE COURSE | | P-304 | CEMENT-TREATED BASE COURSE | | P-402 | POROUS FRICTION COURSE | | P-408 | BLENDED NATURAL LIMESTONE ROCK ASPHALT AND | | | SAND BITUMINOUS SURFACE COURSE | | P-501 | PORTLAND CEMENT CONCRETE PAVEMENT | | P-605 | JOINT SEALING FILLER | These specifications provide details about materials, construction methods, finishing, and curing procedures. ### 2.1.6 Maintenance and Repair (M&R) Data Maintenance plays an important role in pavement serviceability and is crucial to efficient airport operations. The present condition of a pavement relates to the maintenance attention it has received. Also, the degree of maintenance that has been required to maintain a serviceable condition would indicate how well the pavement has performed. For concrete pavements, the examples of maintenance methods used in the field include patching, slab replacement, joint scaling, and slab jacking. Crack filling, fog seal, slurry seal, surface leveling, and patching are some of the methods used for maintaining and repairing asphaltic pavements. A history of the maintenance and its performance provides invaluable information on the effectiveness of particular M&R alternative on a specific pavement feature. ### 2.1.7 Pavements Inventory Data It is important and desirable that the database has an inventory of all pavements (runways, taxiways, and apron areas) for a particular airport site. Relevant data items include identification of different pavement features, and their construction records. Airport facilities directory and Airport Master Record provide some information on runways. Other sources for such types of data are the pavement feature maps developed by the State DOTs who are implementing the PCI System of performance evaluation. ### 2.2 Data Collection Efforts The data collection effort was initiated by making contacts at all the FAA Regional Divsions Offices. Based on the responses received, field visits for visual inspection of pavements were planned for the Southern, Great Lakes, Western-Pacific, and Northwast Mountain Regions. Follow-up efforts by telephone and letters were made on a continuing basis to obtain additional data and fill the data gaps. In other regions, individual airports were contacted seeking their cooperation and participation since no response was received from their Regional offices. The selection of the airport sites that could be visited in the Southern, Great Lakes, Western-Pacific, and Northwest Mountain Regions was made in a non-random manner, based on the suggestions provided by the contact persons at the regional/Airports District Office (ADO) level and their input on data availability for the recommended pavements. The selected airport sites are as follows: Southern Region The Willian B. Hartsfield Atlanta International Airport, Georgia Greer/Greenville-Spartanburg Airport, South Carolina Charlotte/Douglas International Airport, North Carolina Great Lakes Region Pekin Municipal Airport, Illinois Mount Hawley Auxiliary Airport (Peoria), Illinois Indianapolis International Airport, Indiana Western Pacific Region Phoenix Sky Harbor International Airport, Arizona San Diego International Airport—Lindbergh Field, California Long Beach Airport—Daugherty Field, California Northwest Mountain Region Stapleton International Airport, Denver, Colorado Durango-La Plata County Airport, Durango, Colorado Cheyenne Airport, Wyoming The following steps were taken for the data collection: - Development of pavement data form to act as a guide, - Assessment of data availability by establishing contacts at Regional Office/Airports District Office level, - Selection of pavements based on feedback on data availability, and - Field visits. Efforts were made to collect as much data as possible under each of the data categories as discussed in Seciton 2.1 for the selected pavements/pavement features. Data on original pavement features operating under different environments were more desirable in order to develop meaningful correlations and pavement performance evaluations. ### 2.2.1 Field Visits Field visits were made to the airports listed in Table 2-2 for visual inspection of pavements. A brief summary of the distress types observed on the pavements is presented below. ### Runway 8L-26R/The William B. Hartsfield Atlanta International No distress was evident on this pavement. However two modifications of the previous design used at this airport are significant. These are the elimination of keyed construction joints in the runway and taxiway, and taxiway construction lanes of 12.5, 25, 25, 12.5 feet so configured to prevent heavy aircraft landing gear from riding on a construction joint. ### Runway 3-21/Greer/Greenville-Spartanburg This runway is somewhat unique in that the 500 foot ends are portland cement concrete and the center portion is asphaltic concrete. A 4-inch overlay was applied to the center protion in 1977. An inspection of the runway showed minor cracking of the Portland Cement Concrete (PCC) and low severity longitudinal construction joint cracks at the centerline. # Pavements Inspected During Field Visits Table 2-2 | REGION | VISIT
DATES | AIRPORTS | PAVEMENT
FACILITY | |---|----------------|--|--| | Southern
Region
Atlanta ADO | 2/11-14/86 | The William B. Hartsfield Atlanta Int'l. | Runway 8L-26R (PCC) | | | | Greer/Greenville-
Spartanburg | Runway 3-21 (ASPH-
GRVD) | | | | Charlotte/Douglas
Int'l. | Runway 18R-36L (PCC) | | Great Lakes
Region | 5/5-9/86 | Pekin Municipal | Runway 09-27 (ASPH)
and Taxiways/Aprons | | Chicago ADO | | Mount Hawley
Auxiliary (Peoria) | Runway 17-35 (ASPH) and Taxiways/Aprons | | | | Indianapolis
Int'l. | Runwav 04L-22R (ASPH-
GRVD)
Runway 13-31 (ASPH-
GRVD) | | Northwest
Mountain
Region | 6/2-4/86 | Denver Stapleton
Int'l. | Runway 17L-35R (PCC) | | Denver ADO | | Cheyenn e | Runway 12-30 (ASPH) | | | | Durango
La Plata County | Runway 2-20 (ASPH) | | Western
Pacific
Region
Los Angeles ADO | 6/12-13/86 | San Diego Int'l.
Long Beach | Runway 9-27 (ASPH)
Runway 12-30 (ASPH) | ### Runway 18R-36L Charlotte-Douglas International A visual inspection showed some cracking of the centerline keyed joint (joint spalling) at the departure end (36L) and some loose joint filler was noticed. The overall condition was excellent. ### All Pavements/Pekin and Peoria These are small general aviation fields and the FAA criteria are used in pavement construction. The most prevalent type of distress observed at these flexible pavements were low and medium severity level transverse cracking and opening of longitudinal construction joints. ### Runways 04L-22R and 13-31/Indianapolis International The most noticeable distress type on these pavements was reflection cracking. Because of heavy traffic the runways could not be made available for visual inspection. ### Runway 17L-35R/Denver-Stapleton International This runway was constructed in 1975. A detailed inspection of the north end revealed only popouts as a distress which were caused by sandstone in the aggregate. A 1982 PCI survey reported low severity corner breaks, joint seal damage, shrinkage cracks and joint spalls and a PCI of 67. There was very little change since then according to the maintenance personnel. ### Runway 12-30/Cheyenne The surface is a porous friction course (PFC) constructed over a stress absorbing membrane (Petromat). No distress was obseved. ### Runway 2-20/Durango The surface of this runway is a 10 year old PFC showing practically no distress. Some polished aggregate was evident in the central portion, however, the most likely source of future problems was paint stripe cracking. The probable cause for such cracking appears to be differential thermal expansion or a chemical reaction. ### Runway 9-27/San Diego International Runway 9-27 was originally of 12" PCC constructed in 1944 and overlayed with 6" to 8" of asphalt in 1980. The original PCC was strengthened by mud-jacking and joint repair prior to overlay. The resulting pavement is in excellent condition with no signs of distress or reflective cracking. Paint stripe cracking is a potential observable distress. ### Runway 12-30/Long Beach Airport Only paint stripe cracking was observed. ### 2.2.2 Pavements Data from State DOTs Computer runs of PCI and pavement history intormation were obtained for the following airports: Illinois DOT, Springfield: Springfield, Waukegan, Peoria, Alton, Cairo, Rockford, Bloomington, and Champaign Wisconsin DOT, Madison: Milwaukee, Madison, Green Bay, La Cross Municipal, and Central Wisconsin Design reports for Runway 11-29 at Bloomington, Runway 12-30 at Peoria, Runway 12-30 at Springfield, and Taxiway A and Runway 23 at Waukegan were also
collected from the Crawford, Murphy and Tilley, an A&E firm, in Illinois. ### 2.3 Pavements Data Summary The summary of the data gathered during this study for different airport pavements is shown in Table 2-3. Data on high traffic volume pavements evaluated by the U.S. Army Engineer Waterways Experiment Station under a separate study sponsored by the FAA is included in the database¹⁰. The capabilities of PPMS were exercised using this data set. The principal sources of the data set were: (1) records and reports maintained by Airport Engineering and Maintenance Offices, (2) PCI Surveys conducted by state DOTs, (3) visual inspection of pavements by EER personnel, and (4) other FAA-sponsored studies and published documents. Table 2-3 Summary of Pavement Data Collected | | AIRPORTS | FACILITY | CLIMATE | TRAFFIC | DESIGN | CONSTRUCTION | SPECS | INSPECTION | CONDITION | PCI | MAINTENANCE | |----|-------------------------|------------------------|---------|---------|--------|--------------|-------|------------|-----------|------|-------------| | | H TRAFFIC
LUME STUDY | | | - | | | | | | 7.11 | | | 1 | Atlanta, GA | TWs E L M | х | Х | | X | | | | х | | | 2 | Dallas-Fort Worth, TX | TWs F G j K | × | × | | | | | | | | | 3 | Fort Lauderdale, FL | 9L~27R | х | X | | × | | | | х | | | 4 | JFK, NY | TWs A F
TWs J K O P | x | × | | × | | | | х | | | 5 | Phoenix, AZ | TWs B C | × | x | | × | | | | x | | | | | | | | | | | | | | | | ł | ATE DOT'S | • | | | | | | | | | | | 6 | Alton, IL | ALL | | | | Х | | | | Х | | | 7 | Bloomington, IL | ALL
11-29 | | | X | × | | | | Х | | | 8 | Cairo, IL | ALL | | | | x | | | | х | | | 9 | Central Wisconsin | ALL | | | | × | | | | × | | | 10 | Champaign, IL | ALL | i | | | x | | | | × | | | 11 | Green Bay, WI | All | | | | х | | | | х | | | 12 | La Crosse, WI | ALL | | | | × | 1 | | | х | | | 13 | Madison, WI | ALL | | | | × | | i | | × | | | 14 | Milwaukee, WI | ALL | | | | × | | | | x | | | 15 | Peoria, IL | 12-30 | | | × | × | × | | i | x | | | 16 | Rockford, IL | ALL | | | | × | | | | × | | | 17 | Springfield, IL | ALL
RW 12-30 | | | × | × | | | | × | | | 18 | Waukegan, IL | TW A
RW 23 | | | X
X | XX | | | | Х | | Table 2-3 Summary of Pavement Data Collected (Concluded) | | AIRPORTS | FACILITY | CLIMATE | TRAFFIC | DESIGN | CONSTRUCTION | SPECS | INSPECTION | CONDITION | PCI | MAINTENANCE | |----|---------------------------------|------------|---------|---------|--------|--------------|-------|------------|-----------|-----|-------------| | 19 | EER FIELD VISITS
Atlanta, GA | 8L-26R | × | x | × | × | × | | × | | | | 20 | Charlotte, NC | 18R-36L | × | X | x | х | X | х | x | | | | 21 | Cheyenne, WY | RW 12-30 | x | x | × | × | х | x | × | | | | 22 | Columbia, SC | 5–23 | | | X | х | X | | | | | | 23 | Denver, ĊO | RW 17L-35R | × | × | | × | X | × | X | | | | 24 | Dulles, VA | ALL RWs | х | × | X | × | X | × | X | Х | | | 25 | Durango, CO | RW 2-20 | x | × | x | × | λ | × | × | | | | 26 | Fort Wayne, IN | 4-22 | | | x | × | x | | | | | | 27 | Greenville, SC | 3-21 | x | × | × | х | × | × | × | | | | 28 | Indianapolis, IN | 4-22 | × | x | | | | × | × | | | | 29 | Long Beach, CA | RW 12-30 | × | x | × | × | × | × | × | | | | 30 | Pekin, IL | ALL | | | | | | | × | | × | | 31 | Mo⊲nt Hawley,
(Peoria) IL | ALL | | | | | | ļ | × | | × | | 32 | San Diego, CA | RW 9-27 | x | Х | × | × | | x | X | | | ### 2.4 Data Availability and Problems Encountered The responses received from the regions and the experience gained in the field indicated that information available from the ADO'S is very limited. Inspection of pavements which was formerly a routine function in the ADO has been almost eliminated. The newer pavements for which data such as design reports, specification and construction records are available, have not been in use long enough to exhibit any distress symptoms. Conversely, detailed data for older pavements are not available. In many cases the records on completed projects have been sent to the archives and are not easily traceable. The design reports for pavement projects are kept primarily by the Architect/Engineers Office involved in the design. The collection of construction data is particularly difficult because there is no single/central location to retain these records. Data on traffic loadings/history for a particular pavement section/feature was not available in the existing records. There are no specific records available for pavement maintenance. However, maintenance procedures outlined in FAA Advisory Circulars are generally followed in the field. Based on the discussions with the contact persons at the ADO/Regional level, the following problem areas were identified: - Lack of use of PCI System of evaluation for pavement performance. - Lack of systematic method for reporting data-items relating to pavement history. - Lack of single/central location for data storage and retrieval. - Non-uniformity of methods and procedures for reporting performance data. ### 3.0 Pavement Performance Monitoring System (PPMS) The PPMS provides its users with capabilities such as data storage and retrieval, pavement performance monitoring, tracking distress manifestations on pavement sections/features, comparative pavement performance analysis under different climatic conditions, and establishing commonalities among pavement performance indicators. The PPMS database incorporates all the relevant data items as discussed in Section 2.1. ### 3.1 System Configuration The PPMS was developed in the micro-computer environment and implemented using PC/FOCUS. The system configuration is shown in Figure 3-1. The PPMS functional diagram is shown in Figure 3-2. As shown in the functional diagram, there are three major components of the PPMS. Data maintenance involves update, entry, and deletions of records through interactive and batch modes. The report generation component includes preparation of ad-hoc and auxiliary reports, analysis reports, and querying. The data base administration (DBA) function involves system maintenance, system enhancement, and system administrative procedures. These functions are discussed in detail in the Programmer's Guide for the Pavement Performance Monitoring System. The PPMS hardware consists of an IBM PC/AT or compatible with at least a 20MB harddisk, 1.5 MB RAM, one floppy disk drive, a color monitor, and a printer. A modem will be necessary to communicate with the remote users. PC/FOCUS 3.1 and DOS 3.0 or higher is required to run the PPMS. Carbon Copy Plus or some other communication software package is required for remote access. FIGURE 3-1 PPMS SYSTEM CONFIGURATION Figure 3-2 PPMS FUNCTIONAL DIAGRAM ### 3.2 PPMS Applications Software Development and Its Features The software development and implementation for the PPMS was achieved by following these steps: requirements analysis, design, implementation, testing, documentation, and training and technical support. The fundamental technique used for the system design was the top-down structured design method. The system was divided into subsystems/modules, and the interfaces among the subsystems were identified. The PPMS system is divided into three major components, i.e., data maintenance, report generation, and the Database Administrator's (DBA) functions, as stated earlier in Section 3.1. Each of these components was then developed independently and integrated with the main system. During the system integration process, the necessary user interfaces such as menus and help screens were appended. The modules designed in the design phase of the PPMS were implemented using the FOCUS command language, FOCUS Interactive Data Entry Language (FIDEL) and FOCUS Dialog Manager. Testing, debugging, and implementing were being done continuously, depending upon the changing needs and feedback on report formats and data access requirements from the users. The PPMS documentation consists of a User's Manual and a Programmer's Guide. The Users' Manual is written for application users, with an emphasis on how to use the system while the Programmer's Guide is prepared for use primarily by the systems analyst or the Database Administrator. The Programmer's Guide addresses issues pertaining to system security, system maintenance, and batch processing. The FOCUS Users Manual and the Guide to Operations supplement the information in the PPMS Users Manual and the Programmer's Guide. ### 3.2.1 PPMS Features The system has several features which make it user-friendly. The details of these features are discussed in the User's Manual and the Programmer's Guide. The salient points are presented here. ### • Menu-driven The menus developed for PPMS allow users to have meaningful dialogue and manipulate data based on required report formats. ### Help On-line context-specific help is provided to assist the user. In the Data Maintenance section, help is available for each of the data items. Help screens include a brief description of the data item and possible alternatives. The user can activate the help feature at various levels for an explanation of the available alternatives during the report generation phase. ### Validation Validation is necessary to ensure the validity and integrity of the data entered. Only validated data can be entered into the database. The system displays a message if there are any data items that are incorrect. The user may want to look at the corresponding help screens for the valid entries. If there is any type of mismatch (i.e., numeric, text), FOCUS prompts the user to correct it immediately. Two levels of validation are provided in PPMS: one provided by FOCUS and the other provided by the EER-written applications software for PPMS. ### Security Database security is implemented at two levels: the user level and the Database Administrator level. The first level of security ensures that the user may use the system to enter data, update the information, and generate reports. To modify the database
structure or to change the passwords, the user will need to enter his/her DBA password. The second level of security protects the system from unauthorized access to the system-level features. The DBA can add, delete, or change the passwords if necessary. ### 3.2.2 Analytical Capabilities The PPMS can be used both as a Management Information System and as an analysis tool. Pavement engineers and analysts can manipulate data and develop reports through queries involving single or combinations of causal factors leading to a particular type of distress manifestation. The result of the analysis can be represented in tabular or graphic format. Frequency plots of most frequently occurring distress types can be developed for different regions, airports, or any other variable selected by the user. Analysts can perform comparative pavement performance statistics operating under different climatic conditions and thereby help establish trends. The system is capable of generating standard as well as customized/ad-hoc reports as discussed in Section 4. Based on such analysis, this tool will enable FAA personnel to effectively direct their research and development resources with greater efficiency. Current status of design methodologies, maintenance methods, and materials being used for a specific pavement feature at a given airport, can be retrieved quickly and will facilitate in making suitable recommendation to other field personnel. ### 3.3 Database User Community Under the present configuration, two types of users, local users (FAA Headquarters personnel) and remote users (FAA field personnel, regional offices) are identified by the Pavement Performance Monitoring System (PPMS). The capabilities and limitations of the system for both types of users are described in the following sections. ### 3.3.1 Local Users Local users will have access to all the features of the Pavement Performance Monitoring System such as data entry/update, report generation, and analysis. These access rights will, however, be determined by the Database Administrator (DBA). The DBA will be a local user and will be responsible for the system maintenance, system administrative functions, and system enhancements. Since PPMS is a single-user system, only one user can use the system at any given time. To ensure data integrity and maintenance, data entry and update should be restricted to one work station. Copies of the database can be used at different work stations for querying and analysis. ### 3.3.2 Remote Users Field personnel are key to the PPMS because they provide the data for the system. The system will not be useful if quality data are not entered and updated periodically. The remote users can provide data in one of the three ways outlined below. ### 3.3.2.1 Hardcopy The remote users can complete and send the data input forms to FAA headquarters. A local user at the headquarters will then enter the data interactively. This procedure is simple but very time-consuming and increases the efforts of the local data entry operator. Since the local user will be entering the data interactively, he/she will validate the information while inputting the data. ### 3.3.2.2 Magnetic Media The remote users can send data on floppy disks in ASCII format. The data files can be prepared by using commercially-available wordprocessing software packages, such as WordPerfect. Instructions are provided in the User's Manual to create data files using WordPerfect. For other packages, the user may create data files in a similar manner. The floppy disks containing the data files are sent to the DBA. The DBA can enter/update the information using the batch processing option for data maintenance. If there are discrepancies in the data, the DBA may consult the remote user for clarification. ### 3.3.2.3 Remote Access The remote users can input data interactively by using a communication software such as Carbon Copy Plus. The users will have to configure the software and hardware to access the system at FAA headquarters. They also need to know how to use the PPMS and how to enter the data. The remote data entry function can be very useful, but it has some drawbacks. This function requires training of field personnel and the necessary software and hardware. Another drawback is that while a remote user is using the system, local users cannot access the system. The remote data entry method is recommended for multi-user networked environments. ### 3.4 Pavement Data Flow Data flow for PPMS involves data collection from various airports by field personnel, the completion of data input forms, the validation of data before entering it into the database, and the use of this database to query and analyze the data. A pictorial representation of this data flow is shown in Figure 3-3. The data input form is provided in Appendix A. The local and remote users may enter and update information using one of the methods discussed in Section 3.3. The information will be validated prior to being entered into the database. If the user does not select the options provided in the Data Input Form, the system will FIGURE 3-3 PAVEMENT DATA FLOW either prompt the user or will log-in the message in the message file. The user will have to type in the correct value or modify the data file. Please refer to the Users' Manual and the Programmer's Guide for interactive and batch data entry instructions. ### 4.0 Pavement Performance Analysis Due to the existing gaps in the design, specifications, and maintenance data collected during this study, only a preliminary analysis was performed. However, analysis approaches using the system capabilities for generating a variety of reports is discussed in this section. Each report can be customized by the user so that only the particular pavements of interest are included and the information is organized according to the user's needs. The User's Guide provides detailed step—by—step procedures to walk through the system and report generation cycle. Figure 4–1 illustrates a sequence of data manipulation for any typical report generation. The details of various reports and the sequence of steps are provided in the following sections. The analyst can perform cause-and-effect analysis using the PPMS. For a particular distress type, the user will make a subset of the database by specifying a record selection criterion. The user can then perform the commonality analysis on the desired fields. If the frequency of occurrence for a particular value is significantly high, this suggests that variable is a possible causal factor. ### 4.1 Reports From PPMS ### 4.1.1 Field Selection Criteria The first stage in any report generation, is the selection of key fields or record selection criteria. If an analyst does not wish to specify a selection criterion, all the records in the database are considered for the reports and analysis. To specify a selection criterion, the analyst must identify a field. The analyst has options to select the possible values for that field or he/she is prompted to enter the value. For example, if distress type field is selected, the user has options to select from thirty distress types incorporated into the database. If longitudinal/transverse cracking is selected, the program will short-list all the airport pavement having longitudinal/transverse cracking. Figure 4-2 A and B shows the lists of the fields and the distress types. Figure 4-1 # PAVEMENT PERFORMANCE MONITORING SYSTEM REPORT GENERATION This is not a complete list** Repetitive process Figure 4-2 A | Desired fields | Des | ired | fie | lds | |----------------|-----|------|-----|-----| |----------------|-----|------|-----|-----| State STATE Region REGION SERVICE Service Hub HUB Maximum Temperature **TMAX** TMIN Minimum Temperature Annual Precipitation TOT_PRECIP FROST_PENE Frost Protection MEAN_ANN_32 Annual Days with < 32° F Pavement Composition PAVE_COMP PAVE_TYPE Pavement Type Pavement Condition PAVE_COND PCI DT_CONS **Date of Construction** Date of Major Rehabilitation DT_REHAB Date of Recent Maintenance DT_MAINT PAVE_MAINT1 Pavement Maintenance Method TaxI/Commuter Operations TAXI General Aviation Operations GEN_AVI Military Operations MILITARY SB_GRD_SOIL Subgrade Soil Type Subgrade Soll Classification SB_GRD_CLASS BASE_SPEC Base Specification SB_BASE_SPEC Subbase Specification Surface Thickness SURFAC_TH FROST_PROTEC Frost Protection CBR California Bearing Ratio K_VALUE K Value Liquid Limit LQD_LIMIT PLASTI_NDX Plasticity Index Moisture Content MOIST_CONT Water Table WATER_TABL DEPTH_COMP Depth of Compaction MAX_DENSITY Maximum Density Cement Type CEMENT1 RE!NFORCE Reinforcement JT_DESIGN1 Joint Design Joint Sealant JT-SEALANT Additives **ADDITIVES** Figure 4-2 B | | Distress t | ype(s): | | |----------|------------|------------------------------|-------------| | <u> </u> | 1. | Blow Up | | | | 2. | Corner Break | | | Î | 3 | Longitudinal/Transverse | ľ | | 1 | 4. | "D" Crack | 1 | | Į. | 5. | Joint Seal Damage | | | | 6. | Ratching | | | | 7.
8. | | 1 | | | 8.
9. | Pumping
Scaling/Map Crack | i | | | | Settlement Fault | ĺ | | | | Shattered Slab | | | | | Shrinkage Cracks | | | | | Spalling - Joints | ì | | | | Spalling - Corner | į | | | | Alligator Cracking | | | | | Bleeding | | | | | Block Cracking | 1 | | | | Corrugation | 1 | | | | Depression | [| | | 20. | Jet Blast | | | | | Joint Reflection | İ | | | | Oll Spillage | | | | | Polished Aggregate | Į. | | | | Ravelling/Weathering | l l | | | | Rutting | | | | | Shoving from PCC | | | | | Slippage Cracking | 1 | | | | Swell | | | | | Paving ne Joints | | | | 30. | Other | | The analyst can specify another criterion and combine it with the first criterion by selecting an AND or an OR. For example, if he/she selects the Distress Type as the field and the corresponding value as Patching, the selection would either be, (DISTRESS TYPE = "LONGITUDINAL/TRANSVERSE") OR (DISTRESS TYPE = "PATCHING") or (DISTRESS TYPE =
"LONGITUDINAL/TRANSVERSE") AND (DISTRESS TYPE = "PATCHING") Under the current configuration, the selection criteria can consist of a maximum of ten conditions. This record screening process is very useful for isolating desired information in the database. For example, the program will short-list all the records which have either the longitudinal/transverse cracking or are in the Eastern region for the first selection criteria. #### 4.1.2 Ad-hoc Reports There is a provision to prepare five predefined and one user-defined report in the current configuration. These reports are printed for all the records in the database which satisfy the selection criteria. This PPMS capability allows users to prepare detailed reports consisting of design, maintenance, climatic, and performance characteristics. The following subsections discuss the contents of these reports and the possible applications. #### • Comprehensive Report This type of report contains information on pavement composition, pavement type, maximum temperature, minimum temperature, total precipitation, date of construction, design method, design aircraft, equivalent departures, subgrade soil, subgrade class, base specification and subbase specification. The report gives a quick review of pavement characteristics. #### Design Report This report gives information on the design and materials specifications. In particular, the report includes design method, design aircraft, base, subbase, and surface specifications and thickness, CBR, k value, liquid limit, plasticity index, moisture content, reinforcement, joint design, joint sealant, and additives. #### • Maintenance Report This report provides information on pavement maintenance-related characteristics. The specific items include pavement condition, PCI, date of construction, date of recent maintenance, date of major rehabilitation, pavement maintenance method, drainage condition, frost protection method, and water table. #### • Climatic Conditions Report This report contains information on environmental conditions such as maximum and minimum temperature, total precipitation, frost penetration, and the number of days with a mean temperature of less than 32° F. #### • Aircraft Operations Report The information in this report provides an overview of the load characteristics for a given airport pavement. The specific information includes design aircraft, equivalent departures, air carrier operation, air taxi/commuter operation, general aviation operations, and military operations. #### • Report Based On User-selected Fields The analyst may specify any combination of the fields in the database, including distress types as discussed in Section 4.1.1. This report is powerful and flexible as it allows the analyst to review very specific information about interacting variables. Appendix B provides examples of these reports based on the data collected during this study. #### 4.1.3 Auxiliary Reports There are some data items, such as "comments", which are not possible to review because of their size and other system constraints. To review such information the user may use the auxiliary reports option. The purpose and contents of auxiliary reports are discussed in the following subsections. #### Report on Other Fields There are some fields such as "design method" and "design aircraft" which have options including "OTHER". The user may enter a descriptive text explaining the reasons for design method or design aircraft information. This report is useful for identifying design methods which are not commonly used. #### Comments Fields Comments are entered for design, maintenance, operations, climate, and performance-related fields. Comments, which are usually text information, are printed separately in a different format. These comments provide additional insights for evaluating pavement performance. #### • Fields with Multiple Entries There are some fields in the database which have multiple options such as types of cement and types of joint design. These fields can be printed through this report option. #### List of All Database Records This report lists the airport and pavement identifications for all the records in the database. This report provides a quick review of the inventory of pavements at different airport sites which are being monitored. #### All Fields for All Records This report prints the entire database and provides information on all the existing records. This report is useful for checking the validity and integrity of the database. Since the database size is extremely large, the report is divided into six sub-reports. #### Distress Type Fields This report gives all the information about the severity and density levels of all thirty distresses for the selected records. This is a subset of the previous report. #### 4.2 Analysis for Frequently Occurring Distress Types The PPMS system has the capability to generate a report for quick glance of most frequently occurring distress types on all the pavements which are included in the database. The step-by-step procedures for generating this report are explained in the Users Manual. The data output for frequency plot is given in Figure 4-3 for 92 pavement sections/features currently residing in the database. From Figure 4-3, one can observe that distress number 03 (longitudinal/transverse/diagonal cracks) is the most frequently occurring distress type. In order to analyze this pavement performance indicator, the user of the PPMS has the option to generate a report listing all pavements with this distress type. The report format is shown in Figure 4-4. The last column in Figure 4-4 gives a code for severity level prevalent for this distress type. The definition of numeric codes used for different severity levels is provided in the User's Manual. For example, Code 7 represents that low, medium, and high severity levels of distress are observed on the same pavement feature ID No. 1604 at GRB. Further screening and sub-reports can be easily manipulated and outputs are analyzed for identifying commonalities and/or causal factors leading to this distress type. Figures 4-5 through 4-15 illustrate subsets of same data pertaining to pavements with longitudinal/transverse/diagonal cracking. The outputs shown are for the following selection criteria: - Original Pavements - Overlayed Pavements - PCC Pavements - ACC Pavements - Southern Region - Eastern Region - Great Lakes Region - Tmax >100 ° F - Tmax <100 ° F - Tmin <-25 ° F - Tmin >-25 ° F Since the data set is small, it will not be appropriate to make judgement calls on possible causal factors for these pavements. The report with potential causal factors as discussed earlier in Section 2.1 is illustrated in Figure 4-16. Figure 4-3 Distress Types - Frequency Plot Output | DISTRESS NUMBER | DESCRIPTION | FREQUELCY | |-----------------|---|-----------| | 01 | Blow Up | 1 | | 02 | Corner break | 14 | | 03 | Longitudinal/Transverse/Diagonal Cracks | 49 | | 04 | "D" Crack | 11 | | 05 | Joint Seal Damage | 26 | | 06 | Patching | 26 | | 07 | Popouts | 13 | | 08 | Pumping | 2 | | 09 | Scaling/Map Cracking/Crazing | 10 | | 10 | Settlement/Fault | 13 | | 11 | Shattered Slab | 7 | | 12 | Shrinkage Cracks | 14 | | 13 | Spalling-Joints | 20 | | 14 | Spalling-Corner | 15 | | 15 | Alligator Cracking | 17 | | 16 | Bleeding | 2 | | 17 | Block Cracking | 10 | | 18 | Corrugation | 0 | | 19 | Depression | 11 | | 20 | Jet Blast | 0 | | 21 | Joint Reflection | 2 | | 22 | Oil Spillage | 4 | | 23 | Polished Aaggregate | 3 | | 24 | Ravelling/Weathering | 24 | | 25 | Rutting | 8 | | 26 | Shoving from PCC | 0 | | 27 | Slippage Cracking | 1 | | 28 | Swell | 3 | | 29 | Paving Lane Joints | 1 | | 30 | Other | 4 | Figure 4-4: Pavements with Longitudinal & Transverse Cracking | | | | | | REPORT OF | REPORT ON USER SELECTED FIELDS | FIELDS | | | | | | |----------|--------------------|-----------------|----------|------------|--|--------------------------------|--------|----------|------------|---------------|----------------|-------| | AIR 10 | PAVE_10 | REGION | IMAX | N I | PAVE_CONP | | 2 | DT_COMS | OT_REHAS | PAVE_MAINT1 | DSM_MTH | \$ 03 | | 78 | 10-28/5+00 100+00 | EASTERN | 501 | .7 | : | OVERLAYED | \$ 00 | 48/01/08 | | CBACK FILLING | 2230 | | | ďSĐ | 3-21/5+00_71+00 | SOUTHERN | 50 | 9 | ACC | ORIGINAL | 8 | 01/01/62 | 01/01/77 | JOINT SEAL | AC 15075320 46 | ۰ - | | GSP | 3-21/71+00 76+00 | SOUTHERN | 103 | Ģ | b CC | ORIGINAL | 8 | 62/01/01 | | | | | | QV. | 12-30/29+50 70+00 | EASTERN | ž | , 18 | 9CC | ORIGINAL | 8.8 | 01/01/62 | 01/01/00 | | OTHER | - | | 9 | 191/111+00_145+00 | EASTERN | ፯ | 18 | | | 8 | | | | | | | 3 | 11-198/30+00_56+00 | EASTERN | 호 | 18 | | | 8 | | | | | - | | 3 | 1R/19L/30+00_64+00 | EASTERN | 3 | 9 | PCC | ORIGINAL | 8 | 62/01/01 | | | | - | | MSM | 1702 | GREAT LAKES | ž | .37 | ACC | ORIGINAL | 87.00 | 10/10/62 | | | | | | #S# | 1705 | GREAT LAKES | 支 | -37 | ACC | OVERLAYED | 48.00 | 52/01/01 | 78/01/01 | | | • | | *S¥ | 2302 | GREAT LAKES | ž | .37 | ACC | OVER1 AYED | 28 00 | 42/01/01 | 80/01/01 | | | • | | MSM | 2502 | GREAT LAKES | ş | -37 | ACC | OVERLAYED | 30.00 | 42/01/01 | 10/10/22 | | | • | | NSM | 2601 | GREAT LAKES | క్ష | -37 | V CC | D''ERLAYED | 00 95 | 58/01/01 | 74/01/01 | | | • | | NSM | 301 | GREAT LAKES | Š | -37 | ACC | DVERLATED | 8 | 64/01/01 | 10/10/62 | | | • | | MSM | 705 | GREAT LAKES | 2 | .37 | ACC | DVERLAYED | 92.59 | 53/01/01 | 10/10/08 | | | • | | NS. | 701 | GREAT LAKES | 2 | .37 | ACC | OVEKLAYED | 8 | 56/01/01 | 10/10/12 | | | • | | P. XX | 8/8-1 8-2 | WESTERN PACIFIC | 138 | 17 | ACC | ORIGINAL | 73.00 | 80/01/01 | 10/10/00 | | | , | | FL | 9L/27R R1 | SOUTHERN | 80 | 31 | PCC | OVERLAYED | 8 | 63/01/01 | 74/01/01 | | Ę | - , | | FL | TU/A | SOUTHERN | 80 | 3 | PCC | OVERLAYED | 80.00 | 63/01/01 | 10/10/72 | | | • |
| MKE | 109 | GREAT LAKES | - | - 56 | 22 | OVERLAYED | 8 | 74/01/01 | | | | • | | ¥ | 2307 | GREAT LAKES | 101 | 2 | 224 | DVERLAYED | 88 | 70/01/01 | | | | | | ¥ | 2308 | GREAT LAKES | 5 | 92. | PCC | OVER AYED | 20.29 | 70/10/07 | | | | • | | NK. | 2503 | CREAT LAKES | 5 | * | 224 | OVED! AVED | 3 2 | | 20, 40, 75 | | | • | | H. | 2502 | GREAT ! AKES | Ē | 2 | 20 | CAFEL AYER | 3 2 | 10/10/17 | 10/10/3/ | | | • | | 4 | 2507 | CDEAT LAKES | 5 | ,
, | 3 5 | OVED! AVED | 3 6 | 0/0/02 | 10/10/* | | | • | | ¥ ¥ | 2508 | GREAT LAKES | <u> </u> | 3 % | 25 | OVER AYED | 38 | 20,00,07 | | | | • | | 15.6 | 70.7 | FASTERN | <u> </u> | ? | | Column | 3 8 | | .0, .0, | | | _ | | <u> </u> | 7-1 | FACTED | 5 2 | ن 1 | , L | CALCINAL | 3.5 | 10/10/4/ | 10/00/00 | | | _ | | , | | CASTERN | 5 2 | ٠, | 200 | ON LEADING. | 3.5 | 10/10/1/ | 10/10/00 | | | * | | | | COCAT PACE | 5 2 | 4 1 | 1 | CALL LAND | 3 8 | 10/10/59 | 10/10/00 | | | • | | 100 | 200 | COLAT LANGS | \$ } | | ָ
בַּי | OVERLATED | 3.8 | 10/10/** | ro/10/9/ | | | • | | 3 | 1076 | COCAT LANGS | \$ 2 | i | 10 | CALE LATED | 2.50 | 10/10/44 | 10/10/08 | | | • | | 30 - | 7076 | COEAT LANES | \$ } | 5 6 |) (| OVERLATED
OVERLATED | 38 | 10/10/** | 10/10/08 | | | • | | ¥ 5 | 25603 | COEAT LAKES | <u> </u> | | ָ
בְּיִבְ | OVERLATED
OVER AVE | 3.5 | 10/10/** | 10/10/02 | | | • | | 5 | 200 | COLAL LANGS | į | | , () | OVERLAICU | 3 6 | 10/10/** | (0/10/8) | | | 1 | | 2 2 | 2045 | | 2 2 | 3 6 | ָּבְיבָּיבְּיבְיבִיבְיבִיבְיבִיבְיבִיבְיבִיבְיבִיבְיבִיבְיבִיבְיבִיבְיבְיבִיבְיבִיבְיבְיבְיבִיבְיבִיבְיבְיבְיב | OVERLATED
OVER AND | 3.5 | (0/10/55 | 10/10/9/ | | | 4 | | 2 2 | 7007 | | 5 3 | | ָּבְי ָ | OVERLATED | 00.70 | 10/10/80 | 10/10/97 | | | • | | 120 | 101 | COSAT LAKES | 5 2 | 3 6 | ָ
בְּיִרָּ | OVERLATED | 3.8 | 10/10/80 | /8/01/01 | | | 4 | | 1 | | CARA LARES | 5 3 | | 100 | OVERLATED | 3 3 | 10/10/55 | 10/10/00 | | | 4 | | 2 5 | 3.3 | CREAT LAKES | ₹8 | ì | 300 | OVERLAYED | 5 | 10/10/77 | 78/01/01 | | | • | | ָ
בֿב | 200 | | \$ 2 | ? ; | 700 | CKICINAL | 8.5 | 10/10/97 | 00/01/01 | | | • | | 9 (S | 2001 | GREAT LAKES | \$ 8 | ? | 2 | CKIGINAL | 8.7 | 10/10/10 | | | | • | | 9 | 1004 | GREAT LAKES | 3 | į. | 20. | ORIGINAL | %
8 | 10/10/21 | | | | | | SK 6 | 1801 | GREAT LAKES | 8: | <u>,</u> | שננ
שננ | ORIGINAL | 8 | 80/01/01 | | | | | | 883 | 1802 | GREAT LAKES | 8 | <u>ج</u> ا | S
S | ORIGINAL | 8. | 82/01/01 | | | | • | | CR 6 | 201 | GREAT LAKES | \$ | ÷ | ည | OVERLAYED | 83.00 | 48/01/01 | 82/01/01 | | | • | | GRB | 2601 | GREAT LAKES | \$ | Ģ | PCC | OVERLAYED | 69.00 | 48/01/01 | 72/01/01 | | | . 7 | | GRB | 301 | GREAT LAKES | 8: | ņ | PCC | ORIGINAL | 8 | 82/01/01 | | | | , , | | CRB : | 503 | GREAT LAKES | 88 | Ę. | 200 | OVERLAYED | 29.00 | 10/10/99 | 78/01/01 | | | , , | | GRB | 501 | GREAT LAKES | 8 | Ę, | ,
הכי | OVERLAYED | 39.00 | 48/01/01 | 75/01/01 | | | , - | | ORD | 1V/A | GREAT LAKES | 102 | 97. | PCC | ORIGINAL | 70.00 | 67/01/01 | | | | • | Figure 4-5: Original Pavements with Longitudinal & Transverse Cracking | | \$0 S | : - | | - | | - 、 | | - • | - 、 | • - | | • • | • • | • • | | | , , | | |------------------------------|-------------|-----------------|------------------|-------------------|--------------|-------------|-----------------|---|----------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|--| | | DSN_MTH | 89- 0215/051 38 | and the same | OTMER | | | *** | <u> </u> | | | | | | | | | | | | | PAVE_MAINT1 | | JOINT SEAL | JOINT SEAL | | | | | | | | | | | | | | | | | DT_REHAB | 71/10/10 | | 01/01/00 | | | 00/01/01 | 10/10/00 | 10/10/00 | 10/01/00 | 00/01/01 | | | | | | | | | | DT_COMS | 01/01/62 | 62/01/01 | 01/01/62 | 62/01/01 | 10/10/6/ | 80/01/01 | 10/10/62 | 10/10/12 | 65/01/01 | 48/01/01 | 84/01/01 | 10/10/22 | 10/01/01 | 82/01/01 | 82/01/01 | 67/01/01 | | | o FIELDS | ≅: | 8 | 8 | 8.8 | 8 | 87.00 | 43.00 | 95.00 | 20.00 | 26.00 | 19.00 | 27.00 | 8.8 | 8.00 | 90.06 | 8 | 20.00 | | | EPOKI OM USEK SELECIEU FIELD | PAVE_TYPE | ORIGINAL | | KEYGE | PAVE COMP | ACC | S
S | ವ | ಭ | ACC | ACC | ACC | ACC | ACC | ACC | 224 | 22 | PCC | 224 | 224 | ည | | | | NI H | Ģ | Ģ | .18 | . | -37 | 17 | ? | ņ | ? | ņ | Ÿ | ÷ | ě | Ķ | -3 | 92. | | | | TMAX | 103 | 103 | ž | 5 | Š | 118 | ğ | 10, | ፭ | & | 8 | 8 | 8 | 8 | 8 | 102 | | | | REGION | SOUTHERN | SOUTHERN | EASTERN | EASTERN | GREAT LAKES | MESTERN PACIFIC | EASTERN | EASTERN | EASTERN | GREAT LAKES | | | PAVE_10 | . , | 3-21/71+00 76+00 | 12-30/29+50 70+00 | 101/01/30+00 | 1702 | 0,0.1 R-2 | 7 | | 2 0 | 75 | 2003 | 1404 | 1801 | 1803 | 301 | TA/A | | | | AIR_10 | 9 | 9 | <u> </u> | 3 | | | | | | | | | | | | 8 8 | | Figure 4-6: Overlayed Pavernents with Longitudinal & Transverse Cracking | | | | | | REPORT C | REPORT ON USER SELECTED FIELDS | SQ1314 C | | | | | | |------------|-------------------|-------------|----------|-------------|-------------|--------------------------------|----------|----------|----------|---------------|----------------|-------| | AIR 10 | PAVE_1D | REGION | THAX | N. | PAVE_COMP | PAVE_TYPE | I)d | DT_COMS | OT_REHAB | PAVE_MAINT1 | DSN_MTH | S 0.3 | | 128 | 10-28/5+00_100+00 | EASTERN | 105 | ~ | ¥CC | OVER! AYED | \$5.00 | 48/01/08 | 7/01/13 | CRACK FILLING | 77 0615/051 34 | • | | MSM | 1705 | GREAT LAKES | 104 | .37 | ACC | OVERLAYED | 68,00 | 52/01/01 | 78/01/01 | , | | - ~ | | NSM | 2302 | GREAT LAKES | 104 | -37 | ACC | OVERLAYED | 8 | 42/01/01 | 80/01/01 | | | • < | | MSM. | 2502 | GREAT LAKES | 5 | -37 | ACC | OVERLAYED | 80 | 42/01/01 | 72/01/01 | | | • - | | NS. | 2601 | GREAT LAKES | ğ | -37 | ACC | OVERLAYED | 76.00 | 58/01/01 | 73/01/01 | | | • ~ | | MSM
MSM | 301 | GREAT LAKES | ş | .37 | ACC | OVERLAYED | 8 | 64/01/01 | 79/01/01 | | | , , | | #S# | 707 | GREAT LAKES | 104 | .37 | ACC | OVERLAYED | 65.00 | 53/01/01 | 80/01/01 | | | • • | | HSH. | 701 | GREAT LAKES | Š | -37 | ACC | OVERLAYED | 8 | 56/01/01 | 73/01/01 | | | • • | | Į | 9L/27R_R1 | SOUTHERN | 8 | E | 224 | OVERLAYED | 2.8 | 63/01/01 | 74/01/01 | | | • | | ī | TV/A | SOUTHERN | 86 | 3 | 22 | OVERLAYED | 80.00 | 63/01/01 | 74/01/01 | | | , , | | ¥ | 109 | GREAT LAKES | 101 | 92 | ٥٥٦ | OVERLAYED | 2.00 | 10/10/72 | | | | , - | | ¥E | 2307 | GREAT LAKES | 01 | 9 | PCC | OVERLAYED | 22.00 | 70/01/01 | | | | | | Ĭ | 2308 | GREAT LAKES | <u>.</u> | 9 ?- | 224 | OVERLAYED | 67.00 | 70/01/01 | | | | * ~ | | ¥ | 2501 | GREAT LAKES | 101 | 92- | PCC | OVERLAYED | 80.00 | 64/01/01 | 74/01/01 | | | • 4 | | MKE | 2502 | GREAT LAKES | 101 | \$ | 20 | OVERLAYED | 89.00 | 64/01/01 | 74/01/01 | | | , , | | ¥ | 2507 | GREAT LAKES | 101 | -56 | DCC
DCC | OVERLAYED | 47.00 | 70/01/01 | | | | . < | | ¥ | 2508 | GREAT LAKES | 101 | Ş |)
J | OVERLAYED | 8 | 70/01/01 | | | | - د | | LSE
LSE | 101 | GREAT LAKES | 104 | .37 | ACC | OVERLAYED | 8 | 44/01/01 | 78/01/01 | | | - 4 | | LSE | 201 | GREAT LAKES | <u>5</u> | -37 | ¥CC | OVERLAYED | 8 | 44/01/01 | 80/01/01 | | | , . | | L SE | 2403 | GREAT LAKES | Ş | .37 | V CC | OVERLAYED | 83.00 | 44/01/01 | 80/01/01 | | | • | | LSE | 5404 | GREAT LAKES | 5 | -37 | ACC | OVERLAYED | 84.00 | 44/01/01 | 80/01/01 | | | , , | | LSE
SE | 2503 | GREAT LAKES | 104 | -37 | ACC | OVERLAYED | 83.00 | 44/01/01 | 78/01/01 | | | , 4 | | SE | 2504 | GREAT LAKES | ğ | -37 | ACC | OVERLAYED | 80.00 | 44/01/01 | 78/01/01 | | | , 1 | | SE | 2603 | GREAT LAKES | \$ | -37 | ACC | OVERLAYED | 87.00 | 68/01/01 | 78/01/01 | | | , , | | LSE
LSE | 5604 | GREAT LAKES | 104 | .37 | ACC | OVERLAYED | 8 | 68/01/01 | 78/01/01 | | | | | LSE
LSE | 301 | GREAT LAKES | ğ | .37 | ACC | OVERLAYED | 00.00 | 44/01/01 | 80/01/01 | | | | | 12E | 355 | GREAT LAKES | \$ | -37 | ¥CC | OVERLAYED | 85.00 | 44/01/01 | 78/01/01 | | | • • | | 88 | 201 | GREAT LAKES | 8 | Ë | PCC | OVERLAYED | 8 | 48/01/01 | 82/01/01 | | | , - | | 88 | 2601 | GREAT LAKES | 8 | ÷ | 22 | OVERLAYED | 69.00 | 48/01/01 | 10/10/2/ | | | ٠., | | 88 | 403 | GREAT LAKES | 8 | ÷ | 22 | OVERLAYED | 59.00 | 10/10/99 | 78/01/01 | | | • | | 88 | 501 | GREAT LAKES | \$ | ĕ | 20 | OVERLAYED | 39.00 | 48/01/01 | 75/01/01 | | | - | | | | | | | | | | | | | | | Figure 4-7: PUC Pavements with Longitudinal & Transverse Cracking | | \$ 03 | | - | 4 | 4 | - | 3 | 4 | 4 | 7 | • | , | 7 | ~ | . 4 | - | • | • | • | • | | | | | |--------------------------------|------------|---------------|------------------|--------------------|----------------------|-----------|-------------|-------------|-------------|--------------|-------------|-------------|-------------|------------|-------------|-------------|-------------|-------------|------------|-------------|-------------|-------------|-------------|--| | | DSW HTH | | 5 | PAVE HAINT | JOINT SEAL | JOINT SEAL | DT_RENAB | | 01/01/00 | .0. | 10/10/4/ | 10/10/9/ | | | | 10/10/7/ | 74/01/01 | | | | | | | 10/10/28 | 72/01/01 | | 78/01/01 | 75/01/01 | | | | | DI_CONS | _ | - | - | D FIELDS | 52 | 8. | 36.98
36.98 | 8 | 2.8 | 80.00 | 2.00 | 2,98 | 67.00 | 80.00 | 89.00 | 47.00 | \$ | 27.00 | 25.98 | 8 | 8.8 | 83.00 | 9.00 | 95.00 | 26.69 | 39.00 | 8.8 | | | REPORT ON USER SELECTED FIELDS | PAVE_TYPE | ORIGINAL | CRICINAL | ORIGINAL | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | CVERLAYED | OVE PI AYED | OVERLAYED | CRIGINAL | DRIGINAL | ORIGINAL | ORIGINAL | OVERLAYED | OVERLAYED | ORIGINAL | OVERLAYED | OVERLAYED | DRIGINAL | | | REFORT ON | PAVE_COMP | 500 | 226 | PCC | DC
DC | 22 | PCC | DCC
DCC | 22 | DC
D | DCC
DCC | 224 | 224 | DCC
DCC | 2 | bcc | 224 | 224 | 224 | 224 | DC. | 224 | 224 | | | | N. M. | Ě | | | | | TMAX | 101 | ğ | 5 | 8 | 86 |
101 | 101 | 5 | 101 | 101 | 101 | 101 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 102 | | | | REGION | a distriction | FACTFOR | FASTERN | STRIKERY | COLTAFRA | COEAT LAKES | CREAT LAKES | COEAT LAKES | COLUMN TAKES | COEAT LAKES | COFF. LAKES | COEAL LAKES | COEST AFFE | COEAT LAKES | CORAL LAKES | CREAT LAKES | CORAL LAKES | COFATIAKES | CDEAT LAKES | COCAT LAKES | GREAT LAKES | GREAT LAKES | | | | - | 00.27 | 3-21//1+00 /6+00 | 12-30/24-30 (4-50) | (K) (YC) 30100 CT 00 | VL/C/R R) | W/N. | 2010 | 2304 | 2300 | 2501 | 2502 | 7207 | 5308 | 1905 | 200 | 100 | 781 | 200 | 200 | ros. | 403 | 10° | | | | A18 10 | : : | \$ 6 | | Figure 4-8: ACC Pavernents with Longitudinal & Transverse Cracking | | | | | | RE P | 85 E | REPORT ON USER SELECTED FIELDS | FIELDS | | | | | | |--------|-----------------|-----------------|------|-----|------|------|--------------------------------|--------|-----------|----------|---------------|------------------|------| | A!R 10 | PAVE_10 | REGION | 7MAX | X X | PAV | CO | PAVE_TYPE | DG. | DT_COKS | DIREHAB | PAVE_MAINT! | DSN MTH | s_03 | | 178 | - | EASTERN | 50 | | | : | OMC BI AVED | . 5 | 80/10/8/ | 74,017 | 701 111 AUG | 74. 0013,021.74 | : | | GSP | 3-21.5+00 71+00 | SOUTHERN | į | 4 | į | | OLE REAL PROPERTY. | 3.8 | 20,000 | | CANCE CLEANED | מבר ומכי שני | • | | NOM | 1703 | 200000 | 3 | 9 ! | į | | OKILIMAL | 3 | 79/10/10 | 1/10/10 | JOINT SEAL | AC 150/5520 - 66 | - | | | 20/1 | GREAT LAKES | Š | -34 | ¥ | | ORIGINAL | 87.00 | 10/10/62 | | | | • | | E | 5071 | GREAT LAKES | 104 | -37 | ¥CC | | OVERLAYED | 48.00 | \$2/01/01 | 78/01/01 | | | 4 | | N SM | 2302 | GREAT LAKES | ž | -37 | Ş | | OVERLAYED | 78.00 | 42/01/01 | 80/01/01 | | | 7 | | NSM | 2502 | GREAT LAKES | 2 | .37 | YCC. | | OVER! AYED | 20.05 | 42/01/01 | 10/10/62 | | | J | | NSW. | 2601 | GREAT LAKES | 20, | -37 | ACC | | OWERLAYED | 90.94 | 58/01/01 | 73/01/01 | | | 4 | | HSH. | 301 | GREAT LAKES | Š | -37 | ACC | | CNEDIAYED | 2 | 64/01/01 | 10/10/62 | | | • | | MSM | 405 | GREAT LAKES | Ş | .37 | ACC | | OVER! AYED | 8 | 53/01/01 | 80/01/01 | | | • • | | NSH. | 701 | GREAT LAKES | 2 | .37 | ACC | | OVE BI AYED | 8 | 56/01/01 | 73/61/01 | | | , | | XX | 8/8-1_8-2 | WESTERN PACIFIC | 1.8 | 1 | ACC | | CRIGINAL | 00.17 | 80/01/01 | 00/01/01 | | H:4 | - | | ¥, | 2 | EASTERN | 2 | ? | ACC | | CRIGINAL | 92.00 | 10/10/62 | 00/01/01 | | | - | | 7 | 14-K | EASTERA | 2 | ÷ | ACC | | ORIGINAL | 20 00 | 71/01/01 | 10/10/00 | | | 4 | | Y. | 14-0 | EASTERN | 10% | ņ | ACC | | ORIGINAL | 90.92 | 10/10/59 | 00/01/01 | | | 3 | | S. | 101 | GREAT LAKES | 2 | .37 | ACC | | OVER! AYED | 2 | 44/01/01 | 78/01/01 | | | 7 | | . S€ | 201 | GREAT LAKES | 5 | .37 | YCC | | CANE DI AVED | 8 | 701/01 | 80/01/01 | | | 7 | | LSE | 2403 | GREAT LAKES | 支 | -37 | ¥ | | OVER! AYED | 83.00 | 44/01/01 | 50/01/01 | | | 7 | | 35 | 2404 | GREAT LAKES | 104 | 37 | YCC | | OVER! AYED | 84.00 | 44/01/01 | 80/01/01 | | | • | | LSE | 2503 | GREAT LAKES | ž | -37 | Ų | | OVT RI AYED | 9 | 10/10/77 | 78/01/01 | | | 4 | | | 2504 | GREAT LAKES | 5 | -37 | VCC | | OVERLAYED | 80.00 | 44/01/01 | 78/01/01 | | | 4 | | . SE | 2603 | GREAT LAKES | 9 | -37 | ACC | | OVERLAYED | 87.00 | 10/10/99 | 78/01/01 | | | 4 | | L SE | 2604 | GREAT LAKES | ş | -37 | ¥CC | | OVERLAYED | 8 | 68/01/01 | 78/01/01 | | | 4 | | 25 | 301 | GREAT LAKES | ğ | -37 | ¥CC | | OVERLAYED | 80.00 | 44/01/01 | 80/01/01 | | | • | | SE | 304 | GREAT LAKES | ≱ | -37 | ĄÇ | | OVERLAYED | 85.08 | 44/01/01 | 78/01/01 | | | 4 | | 843 | 1504 | GREAT LAKES | 8 | ÷ | ACC | | ORIGINAL | 19.00 | 48/01/01 | 00/01/01 | | | 7 | Figure 4-9: Southern Region with Longitudinal & Transverse Cracking | | PSW MTM S_03 | |--------------------------------|--| | | D1_COMS D1_REMMR PAVE_MAINT1 01/01/62 01/01/7 J01NT SEAL 62/01/01 74/01/01 63/01/01 74/01/01 | | | 01/01/77
74/01/01
74/01/01 | | | 01,008
01,01/62
02/01/01
03/01/01 | | FIEEDS | | | REFORT ON USER SELECTED FIELDS | PAVE TYPE ORIGINAL ORIGINAL OVERLAYED OVERLAYED | | REFORT ON | 1111 PAVE_COMP PAVE_TYPE | | | 1414 PAVE
-6 ACC
-6 PCC
-31 PCC
-31 PCC | | | 103
103
98 | | | REGION
SOUTHERN
SOUTHERN
SOUTHERN
SOUTHERN | | | PAVE_10
 | | | AIR_10
GSP
GSP
FLL
FLL | Figure 4-10: Eastern Region with Longitudinal & Transverse Cracking | \$ 03 | 44 | |---|---| | * | | | DSW_MTH
AC 150/5320
OTHER | | | PAVE_MAINTT CRACK FILLING JOINT SEAL | | | DT_REHAE
73/01/13
01/01/06 | 00/01/01
00/01/01
00/01/01 | | 62/10/1/62 | 62/01/01
79/01/01
71/01/01
65/01/01 | | 60 F1EL0S
155.00
86.00
86.00 | %5.00
%5.00
%5.00 | | | ORIGINAL
ORIGINAL
ORIGINAL
ORIGINAL | | REPORT PAVE_CO ACC ACC | A 400
A 400
A 400 | | F | 報ういい | | 105
105
106
106 | 22 25 | | REGION
EASTERN
EASTERN
EASTERN
EASTERN | | | PANE 10
10-28/5+00 100+00
12-30/26+50 70+00
19-111+00 145+00
11-198/30+00 | 18/19L/30+00 <u>_</u> 64+00
TW-J
TW-K
TW-O | | A1R_10
BWI
1A0
1A0 | 8 X X X | Figure 4-11: Great Lakes Region with Lengitudinal & Transverse Cracking | | | | | | | REPORT O | REPORT ON USER SILECTED FIELDS | FIELDS | | | | | | |----------|--------------|-----|-------------|--------|------|-------------|--------------------------------|--------|-----------|-----------|-------------|---------|-------| | AIR ID | PAVE_1D | ar. | REGION | TMAX | X X | PAVE_COMP | • | Š | DT_COMS | DI_REHAB | PAVE_MAINTS | HJW WSO | S_0.3 | | MSK | 1702 | | GREAT LAKES | 20 | | ACC | Cercina | 87.00 | 10/10/02 | | : | : | 7 | | MSM | 1705 | | | 2 | -37 | 90 | OVERLAYED | 68.00 | \$2/01/01 | 78/01/01 | | | • | | ESE | 2302 | | GREAT LAKES | 5 | .37 | ACC | OVERLAYED | 28.00 | 42/01/01 | 80/01/01 | | | • • | | ¥S# | 2502 | | | 5 | .37 | ACC | OVERLAYED | 30.00 | 42/01/01 | 10/10/27 | | | • • | | MSM | 2601 | | GREAT LAKES | ই | 37 | ACC | OVERLAYED | 46,00 | 58/01/01 | 73/01/01 | | | • | | MS.W | <u>3</u> | | | Š | -37 | ACC | OVFRLAYED | 2 | 10/10/79 | 10/10/62 | | | • • | | MSM | ~
? | | | Š | -37 | ACC | OVERLAYED | 65.00 | 53/01/01 | 80/01/01 | | | | | MSM | ē | | | 5 | 7 | ACC | OVERLAYED | 20.00 | 5/10/95 | 2007 | | | 4 | | Ŧ | <u>\$</u> | | | 101 | Ş | 204 | OVERLAYED | 22 | 74/01/01 | 2 | | | - | | ¥ | 2307 | | | 101 | · 26 | 204 | CNERLAYED | 72.00 | 70/01/01 | | | | 7 | | ¥E | 2308 | | | 5 | 8 | PCC | MERLAYED | 67.00 | 70/01/01 | | | | 1 | | ¥.E | 2501 | | | 5 | . 26 | PCC | OVERLAYED | 80.00 | 10/10/49 | 74./01/01 | | | 7 | | ¥ | 2502 | | GREAT LAKES | 101 | 97. | 204 | OVERLAYED | 89.00 | 64/01/01 | 26/01/01 | | | 4 | | 美元 | 2507 | | GREAT LAKES | 101 | . 56 | 224 | OVERLAYED | 7.00 | 70,/01/81 | | | | • | | 푳 | 2508 | | | 101 | - 56 | 224 | OVERLAYED | 3 | 70/01/01 | | | | • - | | 3S 7 | 101 | | GREAT LAKES | 20, | .37 | ACC | UVERLAYED | 8 | 44/01/03 | 78/01/01 | | | 4 | | LSE | 2 | | GREAT LAKES | 104 | .37 | ACC | OVERLAYED | 8 | 44/01/01 | 80/01/01 | | | • | | 35. | 2403 | | GREAT LAKES | 10, | 37 | ACC | OVERLAYED | 83.00 | 44/01/01 | 80/01/01 | | | | | L SE | 5404 | | GREAT LAKES | 5 | .37 | ACC | OVERLAYED | 8 | 44/01/01 | 80/01/01 | | | 7 | | l SE | 2503 | | GREAT LAKES | 16 | .37 | V CC | OVERLAYED | 83.00 | 44/01/01 | 78/01/01 | | | 7 | | r SE | 228 | | GREAT LAKES | 70, | .37 | ACC | OVERLAYED | 90 | 44/01/01 | 78/01/31 | | | | | 35.1 | 2603 | | | ş | -37 | ACC | OVERLAYED | 87.00 | 68/01/01 | 78/01/01 | | | 7 | | ı.
Se | 709 2 | | GREAT LAKES | 10% | -37 | VCC | OVERLATED | 8 | 68/01/01 | 78/01/01 | | | • | | LSE | Š | | GREAT LAKES | 104 | -37 | ACC | OVERLAYED | 80.08 | 44/01/01 | 80/01/ | | | • | | 35 | 300 | | GREAT LAKES | 1
2 | -37 | V CC | OVERLAYED | 85.00 | 44/01/01 | 78/01/31 | | | • | | 8 | 15¢ | | GREAT LAKES | \$ | F | ACC | CRIGINAL | 19.00 | 48/01/01 | 00/01/01 | | | • | | 88 | 1602 | | | 8 | -31 | S | CREGINAL | 27.00 | 84/01/01 | | | | • | | 88 | 3 | | _ | 8 | Ę | 22 | ORIGINAL | 25.00 | 77/01/01 | | | | ~ | | 86
85 | 88 | | | 8: | ب | 224 | CRIGINAL | 84.00 | 80/01/03 | | | | • | | 88 | 1802
202 | | GREAT LAKES | 8 | ÷ | 20 | ORIGINAL | 8 | 82/01/01 | | | | _ | | 88 | 2 | | GREAT LAKES | 8 | Ņ | PCC | OVERLAYED | 83.00 | 48/01/01 | 82/01/01 | | | _ | | 88 | 280 | | | \$ | ě | 20 | OVERLAYED | 69.00 | 48/01/01 | 72/01/01 | | | • | | 8 | 5 | | _ | 8 | ŕ | | ORIGINAL | 8.8 | 82/01/01 | | | | 7 | | 8 | £03 | | _ | \$ | ÷ | S. | OVERLAYED | 59.00 | 10/10/99 | 78/01/01 | | | • | | 88 | 5 | | _ | 8 | Ę | j) | OVERLAYED | 39.00 | 48/01/01 | 75/01/01 | | | _ | | 8 | X | _ | GREAT LAKES | 102 | -26 | P CC | ORIGINAL | 9,0 | 67/01/01 | | | | 4 | Figure 4-12: Pavements Having Traax>100°F with Longitudinal & Transverse Gracking | | \$ 03 | : | | - | - | - | | | . 4 | 4 | 4 | 4 | 4 | 4 | 3 | 7 | • | - | • | J | J | 4 | • | - | - | 4 | • | 4 | 4 | 4 | 4 | 4 | 7 | 1 | 4 | • | • | • | |--------------------------------|-------------|-------------------|-----------------|------------|-------------------|--------------------|--------------------|--------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|----------|----------|-------------|-------------|-------------|-----------|------------|--------------|-------------|-----------|-------------|-----------|-------------| | | DSN_MTH | 230 | AC 15075350 OC | | GIRLO | OTHER | | | | | | | | | | | N.A | PAVE_MAINT1 | COACK CITTED | JOHN SEAL | JOINT SEAT | DI REHAB |
74,0113 | 01/01/77 | | 01/01/00 | | | | | 78/01/03 | 80/01/01 | 72/01/01 | 73/01/01 | 79/01/01 | 80/01/01 | 73/01/01 | 10/10/00 | | | | 74/01/01 | 74/01/01 | | | 00/01/01 | 10/10/00 | 10/10/00 | 78/01/01 | 80/01/01 | 80/01/01 | 80/01/01 | 78/01/01 | 78/01/01 | 78/01/01 | 78/01/01 | 80/01/01 | 78/01/01 | | | | 01 COMS | 401/04 | 01/01/62 | 62/01/01 | 01/01/62 | 10000 | | 62/01/01 | 10/10/62 | 52/01/01 | 42/01/01 | 42/01/01 | 58/01/01 | 64/01/01 | 53/01/01 | 56/01/01 | 80/01/01 | 74/01/01 | 70/01/01 | 70/01/01 | 64/01/01 | \$4/01/01 | 70/01/01 | 70/01/01 | 79/01/01 | 71/01/01 | 65/01/01 | 44/01/01 | 44/01/01 | 44/01/01 | 44/01/01 | 44/01/01 | 44/01/01 | 68/01/01 | 68/01/01 | 44/01/01 | 44/01/01 | 10/10/29 | | ED FIELDS | PCI | . 55 | 88 | 8 | 3 | 8 | 8 | 3.5 | 87.00 | 68.00 | 78.00 | 30.00 | 76.00 | 79.00 | 65.00 | 9.60
82 | 43.00 | 72.00 | 72.00 | 92.00 | 80.00 | 89.00 | 7.00 | \$.8 | 92.00 | 50.0S | 76.00 | 8,8 | 8. | 83.00 | 8.8 | 63.00 | \$0.00
\$ | 87.00 | 8.0 | 80.00 | 82.99 | 70.00 | | REPORT ON USER SPLECTED FIELDS | | OVEDIAYED | ORIGINAL | ORIGINAL | COLCINA | | | CPTGINAL | CRIGINAL | OVERLAYED ORIGINAL | OVERLAYED ORIGINAL | ORIGINAL | ORIGINAL | DVFRLA.ED | OVERLAYED | OVERLAYED | OVERLAYED | OVERL! YED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | DRIG: NAL | | REPORT ON | PAVE_COMP | ٠ | , , | , ,, | ! }- | : | | Ų. | , , | , y | | بر | ပ္ | 2 | ខ្ព | ņ | بر | بر | بر | ט | بر | بي | بر | ģ | بي | بو | بو | Ļ | ပ | U | Ü | U | Ü | U | U | ACC | ، ن | u | | | THIN P | | | 9 | | | <u>~</u> | 200 | | | | | -37 A | | | .37 A | | -26 Pt | | | ٠
م | | | | ¥
?• | ¥
?- | | ¥
 }; | | | | - | -37 AC | - | | .37
F | - | | | | Thax 19 | | | 103 | \$ | \$ | | | | | | | | | | Ž. | • | | | | REGION | EASTERN | SOUTHERN | SOUTHERN | EASTERN | EASTERN | EASTERN | EASTERN | GREAT LAKES WESTERN PACIFIC | GREAT LAKES EASTERN | EASTERN | EASTERN | GREAT LAKES | GREAL LAKES | GREAT LAKES | | | | GREAT LAKES | | GREAT LAKES | | GREAL LARES | | | PAVE_10 | 10-28/5+00 100+00 | 3-21/5+00 71+00 | | 12-30/29+50 70+00 | 191/1111-00_145+00 | 1L-19R/30+00 56+00 | 1R/19L/30+00_64+00 | 1702 | 1705 | 2302 | 2502 | 2601 | 501 | 705 | 10/ | 7-8-1-8/8 | 50.5 | 2307 | 5208 | 2501 | 2002 | /0C7 | 80C7 | 7.7 | 4, 5 | 0.00 | 200 | 107 | 24.03 | 10.00 | 500 | 20% | 2603 | 7097 | 207 | 16.4 | ()#: | | | A18 10 | 128 | GSP | GSP | 2 | 140 | 8 | 3 | MSM | NSN. | NSM | NSN : | N. | Z : | N SE | I S | X . | ¥. | ¥ i | # # E | ¥ i | ¥ i | ¥. | ¥ . | ¥ 3 | £ ; | 7.5 | 200 | 5 5 | 3 : | 2 | 3 | ראב
י | . SE | 3 5 | 2 2 | 2 8 | š | Figure 4-13: Pavements Having Traax<100°F with Longitudinal & Transverse Cracking | A18_10 | | REGION | TMAX | _ | PAVE_COMP | | : | D1_COMS | DI_REHAB | ٠ | DSN_HTH | \$ 0.3 | |---------|-----------|-------------|------|-----|-----------|-----------|-------|----------|----------|---|---------|--------| | :
:: | 9L/27R R1 | SOUTHERN | 8 | : = | Pro | OVER AYED | 71.00 | 61/01/01 | | | : | • | | 1 | | SOUTHERN | 8 | S | DC: | OWFRIAYED | 00 | 63/01/01 | 74/31/01 | | | • | | SR S | | GREAT LAKES | 8 | ÷ | ACC | ORIGINAL | 19.00 | 48/01/01 | 10/11/00 | | | • | | 8 | | GREAT LAKES | 8 | -3 | 200 | CRECINAL | 27.00 | 10/10/98 | | | | • | | GRB | | GREAT LAKES | 8 | 5 | 224 | ORIGINAL | 25.00 | 17/01/01 | | | | ^ | | 3 | | GREAT LAKES | 8 | ÷ | ٥٥٥ | ORIGINAL | 8 | 10/10/08 | | | | • | | 3 | | GREAT LAKES | 8 | 5 | PCC | ORIGINAL | 8 | 82/01/01 | | | | - | | 25 | | GREAT LAKES | 8 | ÷ | 224 | OVERLAYED | 83.00 | 46/01/01 | 82/01/01 | | | - | | 88 | | GREAT LAKES | 8 | ÷ | 2 | OVERLAYED | 90.09 | 10/10/83 | 10/10/22 | | | • | | 25 | | GREAT LAKES | 8 | ĕ | PCC | ORIGINAL | 8 | 82/01/01 | | | | • | | 8 | | GREAT LAKES | 8 | Ė | 50 | OVERLAYED | 29.00 | 10/10/99 | 18/01/01 | | | 4 | | 9 | | GREAT LAKES | 8 | -31 | 226 | OVERLAYED | 39.00 | 48/01/01 | 75/01/01 | | | - | Figure 4-14: Pavernents Having Train<-25°F with Longitudinal & Transverse Cracking | DSW_MTH S_03 | 4 | • | 7 | * | 4 | 1 | 4 | • | ••• | 7 | 4 | • | 7 | • | - | 4 | 7 | • | 4 | • | | | 1 ~ | • | 1 4 | , , | ^ | • | - | - | • | • | 4. | - ` | • | |----------------------|-------------|---------------|----------------|-------------|-------------|-----------|-----------|-----------|-----------|-----------|-------------|------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-----------|----------|-------------|-----------|-------------| | DI REHAB PAVE MAINT! | OT_REHAB | | 78/01/01 | 80/01/01 | 72/01/01 | 73/01/01 | 10/10/62 | 80/01/01 | 73/01/01 | | | | 74/01/01 | | | | | | | | | | | 78/01/01 | | 10/10/8/ | 10/10/00 | | | | 82/01/01 | 72/01/01 | | 78/01/01 | 75/01/01 | | | DT_COMS | 79/01/01 | | | | 58/01/01 | | | | | | | | | | | | | | | | | | 68/01/01 | | | 46/01/01 | | | | | | | 10/10/99 | | | | | 87.00 | 68. 00 | 28.00
28.00 | 30.00 | 76.00 | 8,8 | 65.90 | 8
& | 22.00 | 2.00 | 67.00 | 80.08 | 89.00 | 47.00 | 8.8 | 8.
& | 3.00 | 83.00 | 8. | 83.00 | 80.00 | 87.00 | 0
2 | 80.00 | 35.00 | 2.5 | 3.5 | 8 | 8 | 83.00 | 90.69 | 8.8 | 59.00 | 39.8 | 20.02 | | PAVE_TYPE | DRIGINAL | OVERLAYED. | OVERLAYED | OVERLA.YED | OVERLAYED OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OUTRLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVED! AYED | ORIGINAL | OCT CIMAL | CRIGINAL | ORIGINAL | OVERLAYED | OVERLAYED | ORIGINAL | OVERLAYED | OVERLAYED | ORIGINAL | | FAVE_COMP | ACC | ACC | ACC | ¥ CC | ACC | | | | | | | | PCC | PCC | PCC
PCC | ACC | ACC | ACC | | | | | | | ¥CC | מיני | 17.0 | 2 | 22 | PCC | 20 | 224 | 2 | PC | 224 | | Z : | .33 | ? | .37 | -37 | 37 | .37 | .37 | 37 | 97. | 9₹ | ? | 92 | 9 2, | 92∶ | 92. | .37 | 37 | .37 | ,
24 | ? | -37 | .37 | ,37 | -31 | ÷: | , F | ī, | Ģ | Ģ | Ņ | ÷ | ř | Ķ | Ņ | % | | TMAX | 104 | 20. | ž | 1 8 | \$ | 76 | ş | ţ | 101 | 101 | 101 | 101 | 101 | 101 | 101 | 2 | 107 | Ž | 2 | 20. | 20. | Ž, | 10, | 2 | <u> </u> | \$ 8 | 8 | 8 | 8 | 8 | 8 | 8: | & | 8 | 102 | | REG1O¥ | GREAT LAKES | GREAT LAKES | | | GREAT LAKES | | | | | | GREAT LAKES CREAT LAKES | CREAL LAKES | GREAT LAKES | GREAT LAKES | GREAT LAKES | GREAT LAKES | _ | _ | GREAT LAKES | _ | GREAT LAKES | | D PAVE_10 | 1702 | 1705 | 2302 | 2502 | 2601 | 301 | 705 | 701 | 109 | 2307 | 2308 | 2501 | 2502 | 2507 | 2508 | 101 | 201 | 2072 | 5707 | 2503 | 250% | 2603 | 2604 | 301 | 204 | 1,00 | 160 | 1801 | 1802 | 201 | 2601 | 301 | 703 | 201 | 4/N | | AIR ID | HSH | NSM | NSW | HSH | #S# | NSW | NSW | RSK | MX. | ¥. | M KE | ¥ | ¥ | ¥ | ¥ | 35 | r SE | S | 33 | ב
ב | 2 | S, | 25 | 2 | 2 8 | 9 6 | 8 | SE SE | 88 | 88 | 88 | 88 | 88 | 8 | 8 | Figure 4-15: Pavernents Having Train>-25°F with Longitudinal & Transverse Cracking | | \$ 03 | - | - | - | - | - | _ | - | _ | J | • | •- | , | 7 | |-------------------------------|-------------|-----------|-----------------|------------------|-------------------|-------------------|--------------------|--------------------|-----------------|-----------|-----------|----------|----------|----------| | | DSW MTH | ě | AC 150/5320 -68 | | OTHER | | | | AIA | | | | | | | | PAVE_MAINT1 | | JOINT SEAL | JOINT SEAL | JOINT SEAL | | | | | | | | | | | | DI_REHAB | 73/01/13 | 77/10/10 | | 01/01/00 | | | | 00/01/01 | 74/01/01 | 74/01/01 | 10/10/00 | 10/10/00 | 10/10/00 | | | DT_COMS | 48/01/08 | 01/01/62 | 62/01/01 | 01/01/62 | | | 62/01/01 | 80/01/01 | 63/01/01 | 63/01/01 | 19/01/01 | 10/10/12 | 65/01/01 | | 501311 0 | PCI | \$5.00 | 8. | 8 | 36.00 | 8 | 8 | 8 | 43.00 | 21.00 | 80.00 | 92.00 | 50.00 | 26.00 | | EPORT ON USEP SELECTED FIELDS | PAVE_TYPE | OVERLAYED | ORIGINAL | ORIGINAL | ORIGINAL | | | ORIGINAL | ORIGINAL | OVERLAYED | OVERLAYED | ORIGINAL | ORIGINAL | ORIGINAL | | REPORT ON | PAVE COMP | ACC | ACC | PCC | DCC
DCC | | | PCC | . < | کے | PC
C | ACC | ACC | ACC | | | THIN. | ۲. | ø | ٥ | ₽. | 9 | ÷ | ₽ | 1 | Ä | 2 | 7 | ? | ? | | | THAX | 105 | 103 | 103 | į | Š | \$ | ş | 118 | 8 | 8 | ž | ž | 104 | | | REGION | EASTERN | SOUTHERN | SOUTHERN | EASTERN | EASTERN | EASTERN | EASTERN | WESTERN PACIFIC | SOUTHERN | SOUTHERN | EASTERN | EASTERN | EASTERN | | | PAVE_1D | | 3-21/5-00 71+00 | 3-21/71+00 76+00 | 12-30/29+50 70+00 | 191/111+00 145+00 | 11-19R/30+00 56+00 | 18/19L/30+00-64+00 | 8/8-18-2 | 9L/27R R1 | TW/A | 14.3 | 7.·X | TN-0 | | | A18_10 | 28 | GSP | GSP | 3 | QV. | ă | 9 | X¥d | FL | FLL | JFK | J.F.K | J.K | Figure 4-16: Pavernents Performance Analysis with Potential Causal Factors | 1000000000000000000000000000000000000 | AIR 10 PAVE 10 | THAX | X | 01_C∟¥S | S DI_REHAB | THIN | D SN ACT | Y | AIR_CAR | TAXI | GEN_AVI | MILIAKY | SB GRD SOIL | SB GRD CLASS | BASE SPEC | SB BASE SPEC | SURFACTA | BASE TH | SB BASE 1H M | HOLST CONT | 5 03 |
---|----------------------------|----------|----------------|---------|------------|----------|---------------|---------------|---------------|----------|---------|------------|-------------|--------------|--------------|--------------|----------|---------|--------------|------------|------| | 10 | 10-28/5+07 100+00 | 105 | 7 | ~ | | | B 727 200 | . 62.32 | 00.07.34 | | ,4706 | | | | | | | | | | | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 3-21/5+00 /1+00 | 103 | Ŷ | | | | B - 727 - 200 | 3000 | 00776 | 82.78 | 17690 | | 00 | 20 1 | F 201 | 75. | 2.50 | | 13.00 | 55°/ | | | 15 15 15 15 15 15 15 15 | 3.21/71400 76+00 | 103 | ş | | | | | o | 20971 | 32 | 37690 | | . 0 | 0 | | 9.157 | 8 6 | | 200 | 8 8 | | | 15 15 15 15 15 15 15 15 | 12 30/29-50 70-00 | 104 | 18 | | _ | 00/10/10 | ن | 9009 | \$2000 | 56000 | 98000 | | | | 0000 | | 5.50 | | 3.8 | 3 8 | - | | | 191/111-00 145-00 | 104 | 5 2 | | | | | 0 | 0 | 0 | 0 | | - | | | | 60 | | 3 8 | 200 | | | 1. | 1L - 19R / 30 - 00 56 - 60 | \$ | . 8 | | | | | 0 | | 0 | 0 | 0 | | | | | 00 | | 8.8 | 3 5 | _ | | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 18/191/30-00_64+00 | \$ | €. | | _ | | | 0 | | 26000 | 98000 | 16000 | | | | | 8 | | 8 | 90 | _ | | 1, 2, 2, 2, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | 1702 | <u> </u> | ń | | | 00/01/01 | | 0 | | 3520 | 58685 | 6209 | F- 10 | | P 209 | | 7.00 | | 8 | 8 | • | | The control of | 5071 | 2 | .3 | | - | 00/01/01 | | 0 | | 3520 | 58685 | | | | P - 209 | | 1.25 | | 8 | 8 | 4 | | 18.2 18.2 18.3 18.4 18.5 | 25. | 2 | . 37 | | | 00/61/01 | | ø | | 3520 | 58685 | | 5 . 10 | | P 209 | p.154 | 2.50 | | 11.50 | 8 | 1 | | The control of | 2202 | 2 | , ,
, | | | 00/01/01 | | 0 | | 3520 | 58685 | | 6-10 | | p-209 | P 154 | 3.50 | | 24.00 | 8 | • | | 18 | 1007 | ₫: | ?; | | | _ | | 0 | | 3520 | 58685 | | 6.9 | | 502 a | P : 154 | 2.50 | | 21.00 | ક | • | | 1 | 201 | 3 | ~ ; | | | - | | 0 | | 3520 | 58685 | | £-10 | | 502 4 | P 154 | 3.00 | | 10.00 | 90 | 4 | | 1 | 201 | <u>.</u> | Š | | | | | 0 | | 3520 | 58685 | | E - 10 | | | 154 | 3.00 | | 12.00 | 36 | • | | 10 25 AUTO 10 | .070 | 7 . | | | | 00/01/01 | | 9 | | 3520 | 58685 | | 6-10 | | | | 3.00 | | 00 | 00. | • | | 10 12 12 13 13 14 15 15 15 15 15 15 15 | 2 27 7 10 | 8 | - 5 | | | 00/01/01 | 9.70 | | | 55937 | 154582 | | 9. | FĀ | | P 154 | 9.00 | | 24.00 | S. | | | 10 12 17 17 17 17 17 17 17 | 14/A | 8 | ī | | | | | - | | 2666 | 112529 | | | Ξ. | P-211 | | 2.00 | | 80. | 3 : | • | | 10 25 20/01/01 20/01/01 20 20 20 20 20 20 20 | 200 | 101 | | | | | | 5 3 | | 2 | 675711 | | I | Ξ | P-211 | | 2.00 | | 8.6 | 87 | | | 101 25 26 27 27 27 27 27 27 27 | 2367 | 101 | 2, | | | 00/0/00 | | ٥ د | | 8 | | 2 | _ | | P : 201 | | 19.00 | | 00.90 | <u>.</u> | | | 10 25 64,00 for 10,00 for 10 10 10 10 10 10 10 1 | 2308 | 101 | 2. | | | 00/01/01 | | | | 8 8 | 2 5 | 0 5 7 | | | | | 26.4 | | 8.8 | ع بـ | | | 101 25 56/01/01 76/01/01 | 2501 | 101 | -26 | | | | | · c | | 3 | 2 5 | 2 4 | | | | 756.4 | 3.5 | | 3.8 | 3,8 | | | 10 25 70 70 70 70 70 70 70 7 | 2502 | 101 | 9, | | | | | 0 | | 3 2 | 25 | 84.7 | | | | | 3.5 | | 8 6 | S & | | | 152. \$7,01/10 \$0,01/10 \$1,001/10
\$1,001/10 \$1,001/1 | 2507 | 101 | · 56 | | | | | ٥ | | 865 | 1810 | 617 | | | | 5 | 14.00 | | 88 | ; 9 | | | 194 | 2508 | 101 | ٠56 | | | 10/10/00 | | 0 | | 3 | 3810 | 9 | | | | | 16.00 | | 88 | يو و | | | 15, 25, 55, 70, 70, 70, 70, 70, 70, 70, 70, 70, 70 | 7 : | \$ | ņ | | _ | 10/10/00 | | 0 | - | 18519 | 28208 | 2 | | | | | 00 | | 6 | 8 | | | 164 - 27 - 267 - 77 267 267 | ¥ () | 2 | Ņ | | | 00/01/01 | | 0 | • | 18519 | 28208 | \$ | | | | | 8. | 00. | 96 | 8 | | | 14 | 0.30 | 2. | ?; | | | 00/01/01 | | 0 | • | 18519 | 28208 | 3 | | | | | 8. | | 8. | 8. | | | 14 | 102 | \$ 3 | 5. | | | 10/10/00 | | 0 | | 5938 | 45893 | 831 | £-3 | | P-209 | | 3.00 | | 8. | 90. | | | 154 27 47 17 18 17 18 17 18 18 1 | 102 | <u> </u> | | - | 10/10/08 | 60/10/00 | | 0 (| | 2638 | 45893 | 128 | ۳. | | P · 209 | | 8.8 | | 8 | 8 | | | 154 - 37 44/01/01 28/01/01 00/01/01 0 5354 5393 45893 451 6-3 6- | 27.75 | Šž | ē. | | _ | 10/15/90 | | 0 | | 2938 | 45893 | 831 | F. | | 602 d | | 2.90 | | 8; | 8 | | | 164 - 37 44/01/01 78/01/01 00/01/01 0 5354 5938 43893 831 E-3 1-209 1- | 2503 | <u> </u> | ÷ | | | 10/10/00 | | > c | | 200 | 4,5893 | 683 | m , | | P. 209 | | 8.8 | | 8.8 | 8.8 | | | 144 - 37 68/01/01 78/01/01 00/01/01 0 5354 5928 645893 6431 6-3 6-209 2-00 6-00 104 -37 64/01/01 00/01/01 0 5354 5928 45893 6431 6-3 6-209 2-00 6-00 104 -37 64/01/01 00/01/01 0 0 0 0 0 0 0 0 0 | 2504 | \$ | -37 | - | 78/01/01 | 00/01/01 | | · c | | 200 | 6,000 | 3 5 | <u>.</u> . | | 502.4 | | 38 | | 3.8 | 3.8 | | | 104 - 37 68/01/01 78/01/01 100/01/01 1 | 2603 | 5 | .37 | | | 10/10/00 | | | | | 65803 | 2 | | | 200 | | 3.5 | | 9.5 | 3 8 | | | 104 - 37 44/01/01 80/01/01 00/01/01 0 5354 5938 45893 831 E-3 P-209 P-20 | 2604 | \$ | 37 | | | 00/01/01 | | 0 | | 5938 | 45893 | 123 | | | 200 | | 8.2 | | 8 | 8 | | | 99 - 31 48/01/01 (26/01/01 | 301 | <u>3</u> | 37 | | | 10/01/00 | | 0 | | 5938 | 45893 | 128 | 1 | | P-209 | | 7.8 | | 8 | 8 | | | 31 45/10/101 00/01/01 | 304 | \$ (| ÷. | | | 00/01/01 | | 0 | | 5938 | 45893 | 631 | W. | | P-209 | | 5.00 | | 8 | 8 | | | 37 37/01/01 37 37/01/01 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1504 | 8-8 | 5 | | | 00/01/01 | | 0 | 0 | 0 | 0 | 6 | £-7 | | | | 8. | | 8 | <u>8</u> | | | 99 - 31 86/01/01 90 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1404 | 8 | ? 5 | | | | | 0 0 | 0 (| 0 (| 0 (| 0 | 2-3 | | | | 8. | | 8.3 | 8. | | | 99 -31 82/01/01 82/01/01 92/01/01 93/01/01 94/01/01 95/01/01
95/01/01 95/0 | 1801 | 8 | ` - | | | | | > 0 | 0 | - | ٥ (| | | | | | 8.5 | | 8,8 | 8,8 | | | 99 - 31 48/01/01 82/01/01
99 - 31 48/01/01 72/01/01
99 - 31 48/01/01 72/01/01
99 - 31 68/01/01 78/01/01 00/01/01
99 - 31 68/01/01 78/01/01 00/01/01
99 - 31 48/01/01 78/01/01 00/01/01
90 - 0 | 1802 | 8 | , M | | | | | > < | > C | > 0 | > 0 | = 0 | £-7 | | 602-d | | 8.8 | | 8.8 | 3.8 | | | 99 -31 48/01/01 72/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 99 -31 48/01/01 10/01/01 90 -0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 201 | 8 | ÷ | | | | | · c | - | - | o c | 00 | | | V: 204 | | 9.0 | | 9.5 | 8.8 | | | 99 -31 82/01/01
99 -31 66/01/01 78/01/01 00/01/01
99 -31 66/01/01 75/01/01 00/01/01 00/01/01
99 -31 66/01/01 75/01/01 00/01/01 00/01/01
99 -31 66/01/01 75/01/01 00/01/01
90 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 2601 | 8 | ĕ | | | | | • 0 | | . 0 | • • | | | | | | 3.8 | | 38 | 88 | | | 99 -31 68/01/01 78/01/01 00/01/01 0 0 0 0 0 0 E-700 | 301 | 8: | Ę. | - | _ | | | ٥ | ٥ | 0 | 0 | 0 | 2-3 | | P-201 | P-155 | 16.00 | | 10.00 | 90. | | | 75 - 25 - 57/11/01 00/01/01 00/01/01 00 0 0 0 0 0 0 | 403
501 | 88 | <u>.</u> | | | | | 0 | 0 | 0 | 0 | 0 | 2-3 | | | | 8. | | 00. | 00. | | | | -01
-01 | \$ 22 | | | | | | 0 (| 0 (| 0 | 0; | 0 | ٤-٠ | | P-201 | , | 8. | | 0.5 | 6.6 | | #### 5.0 Conclusions and Recommendations The data collected during this study represents a sample of what should be incorporated into this database for monitoring pavement performance evaluation. The database structure and the capabilities of PPMS are such that additional data items could be incorporated based on user's needs with minor modifications. The collection of as-built data and traffic history for a given pavement section was found to be a difficult task. For making any meaningful interpretations, more data need to be collected and all the data gaps filled in for the current configuration. The effectiveness of FAA guidelines for design and construction specifications can only be determined with adequate set of data in the database. Also, it is important to ensure the accuracy of the data before deriving any conclusions based on pavement performance data analysis. Effectiveness of guidelines can be analyzed only under the conditions of constant performance monitoring and complete record keeping of environmental factors. The pavement performance monitoring system configuration, database, and applications software provide full control to the user for data manipulation based on research needs. PPMS provides an effective approach for isolating single or combinations of causal factors leading to a particular distress type and establish commonalities. The users of the system can develop pavement performance statistics. Based on the analysis, system-user can recommend areas for further detailed data collection at a particular site and provide guidance for identifying R&D needs. Based on the analysis and field experience during the execution of this study and current system configuration, the following recommendations are made. - Collection of additional data - Establishing periodic update mechanism for the database and also maintaining historic data - Software enhancements in the area of graphic outputs and multi-regression analysis - Dedicated system hardware for ease of future enhancements #### REFERENCES - 1. Hall, J.W., and Elsea, D.R., Procedure for Condition Survey of Civil Airports, Report No. FAA-RD-80-55, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1980. - 2. Advisory Circular AC 150/5380-6, Guidelines and Procedures for Maintenance of Airport Pavements, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1982 - 3. Advisory Circular AC 150/5320-6C, Airport Pavement Design and Evaluation, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1978 - 4. Advisory Circular AC 150/5370-10, Standards for Specifying Construction of Airports, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1984 - 5. Shahin, M.Y., Cation, K.A., and Braten, M.R., Pavement Maintenance Management: The Micro PAVER System, U.S. Army Corps of Engineers, Construction Engineering Research Laboratory, Champaign, Illinois, 1987 - 6. Shahin, M.Y., Darter, M.I., and Kohn, S.D., Development of a Pavement maintenance Management System, Vol. III Maintenance and Repair Guidelines for Airfield Pavements, Civil and Environmental Engineering Development Office, Construction Engineering Researchh Laboratory, Champaign, Illinois, 1977 - 7. op. cit., FAA Advisory Ccircular AC 150/5380-6 - 8. McKeen, R.G., Design of Airport Pavements for Expansive Soils, Report No. DOT/FAA/RD-81/25, U.S. Dep. rtment of Transportation, Federal Aviation Administration, Washington, D.C., 1981. - 9. Advisory Circular AC 150/5320-5B, Airport Drainage, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1970 - 10. Kohn, S., Evaluation of the FAA Design Procedures for High Traffic Volume Pavements, Report No. DOT/FAA/PM-84/14, U.S. Department of Transportation, Federal Aviation Administration, Washington, D.C., 1985. # Appendix A Pavement Performance Monitoring System Data Form ### PAVEMENT PERFORMANCE MONITORING SYSTEM DATA FORM ## PAVEMENT SPECIFIC DATA 1. AIRPORT ID ____ 14. PAVEMENT ID _____ 2. AIRPORT NAME 3. STATE FAA SITE NO._____ FAA ADO_____ AIRPORT CONTACT_____ TEL NO. _____SITE VISIT DATE_____ (SELECT ONLY ONE) 4. FAA REGION **NEW ENGLAND** EASTERN SOUTHERN **GREAT LAKES** CENTRAL SOUTHWEST NORTHWEST MOUNTAIN WESTERN-PACIFIC ALASKAN 5. SERVICE LEVEL (SELECT ONLY ONE) AIR CARRIER COMMUTER SERVICE RELIEVER **GENERAL AVIATION** 6. HUB SIZE (SELECT ONLY ONE) LARGE **MEDIUM** SMALL NON-HUB ## **CL!MATIC CONDITIONS** | 7. | MAX TEMPERATURE (IN FAHRENHEIT) | | |------|-----------------------------------|-------------------| | 8. | MIN TEMPERATURE (IN FAHRENHEIT) | | | 9. | TOTAL PRECIPITATION (in inches) | | | 10. | FROST PENETRATION (in inches) | | | 11. | FROST PROTECTION | (SELECT ONLY ONE) | | | СР | | | | LSP | | | | RSP | | | | RSS | | | | | | | PAVE | EMENT DATA | | | 12. | DRAINAGE CONDITION | (SELECT ONLY ONE) | | | ADEQUATE | · | | | INADEQUATE | | | 13. | NUMBER OF DAYS WITH 32 F OR LESS: | | | 15. | PAVEME: T COMPOSITION | (SELECT ONLY ONE) | | | ACC | <u></u> . | | | PCC | | | | COMPOSITE | | | 16. | PAVEMENT TYPE | (SELECT ONLY ONE) | | | ORIGINAL | • | | | OVERLAYED | | | | RECONSTRUCTED | | | 17. | PAVEMENT CONDITION | (SFLECT ONLY ONE) | |------|---|-------------------| | | EXCELLENT | | | | VERY GOOD | | | | GOOD | | | | FAIR | | | | POOR | | | | VERY POOR | | | | FAILED | | | 18. | PCI VALUE | | | CONS | STRUCTION DATA | | | 19. | DATE OF CONSTRUCTION (YY/MM/DD) | | | 20. | DATE OF MAJOR REHABILITATION (YY/MM/DD) | | | 21. | DATE OF RECENT MAINTENANCE (YY/MM/DD) | | | 22. | PAVEMENT DESIGN METHOD | (SELECT ONLY ONE) | | | AC 150/5320-6A | - | | | AC 150/5320-6B | | | | AC 150/5320-6C | | | | AIM (ASPHALT INSTITUTE MANUAL # 11) | | | | PCAM (PORTLAND CEMENT ASSOCIATION MANUAL) | | | | OTHER | | | 23. | ENTER OTHER DESIGN METHOD: (IF OTHER WAS SELE OPTION TO EITHER ENTER IN THE DESIGN METHOD OR LE | | | | | | ## **OPERATIONS DATA** | 24. | DESIGN AIRCRAFT | (SELECT ONLY ONE) | |-------------
--|-------------------| | | B-707 | | | | B-727-100 | | | | B-727-200 | | | | B-737 | | | | B-747 | | | | B-757 | | | | B-767 | | | | DC-8 | | | | DC-9 | | | | DC-10 | | | | L-1011 | | | | A-300 | | | | DASH-7 | | | | CONV-580 | | | | YS-11 | | | | CONC | | | | OTHER | | | 2 5. | ENTER OTHER DESIGN AIRCRAFT: (IF OTHER WAS SELECTED OPTION TO EITHER ENTER IN THE DESIGN AIRCRAFT OR LEADER OF O | | | | | | | 26, 27 | , 28. PAVEMENT MAINTENANCE METHODS: (SELECT | A MAXIMUM OF THREE) | |--------------------|---|---------------------------------------| | | CRACK FILLING | | | | PATCHING | | | | SEAL COAT | | | | SLURRY SEAL | | | | JOINT SEAL | | | | JOINT REPAIR | | | | PARTIAL SLAB REPLACEMENT | | | | FULL SLAB REPLACEMENT | | | | CORNER BREAK REPAIR | | | | SLAB JACKING | · · · · · · · · · · · · · · · · · · · | | | | | | | OTHER | | | 29. | OTHER ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OT THE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTENBLANK). | | | | ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OT THE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTE | | | 30. | ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OT THE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTEN BLANK). | | | 30.
ANNU | ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OTTHE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTEN BLANK). EQUIVALENT DEPARTURES (ANNUALLY) | | | 30.
ANNU
31. | ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OT THE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTEN BLANK). EQUIVALENT DEPARTURES (ANNUALLY) AL AIRCRAFT OPERATIONS: | | | 30.
ANNU
31. | ENTER OTHER PAVEMENT MAINTENANCE METHOD: (IF OT THE USER HAS THE OPTION TO EITHER ENTER IN THE MAINTEN BLANK). EQUIVALENT DEPARTURES (ANNUALLY) AL AIRCRAFT OPERATIONS: | | ## INFRASTRUCTURE COMPOSITION **35**. | 35. | SUBGRADE SOIL CLA | ASSIFICATION | 36. FAA SUBGRADE CLASS | |-----|-------------------------------------|------------------------------------|--| | | FAA SOIL GROUP
(SELECT ONLY ONE) | UNIFIED GROUP
(SELECT ONLY ONE) | (SELECT ONLY ONE) | | | · | | (SELECT ONLY ONE) | | | E-1 | GW | FA | | | E-2 | GP | F1 | | | E-3 | GU | F2 | | | E-4 | GM | F3 | | | E-5 | GC | F4 | | | E-6 | SW | F5 | | | E-7 | SP | F6 | | | E-8 | SU | F7 | | | E-9 | ML | F8 | | | E-10 | CC | F9 | | | E-11 | OL | F10 | | | E-12
E-13 | MH | | | 37. | BASE SPECIFICATION | СН | (SELECT ONLY ONE) | | _ | | | (OCCCO: ONE) ONE) | | | P-201 BITUMINOUS BASE | | | | | P-206 DRY OR WATER-B | OUND MACADAM BASE COURS | SE * | | | P-208 AGGREGATE BASE | COURSE * | | | | P-209 CRUSHED AGGREC | SATE BASE COURSE | | | | P-210 CALICHE BASE CO | OURSE * | | | | P-211 LIME ROCK BASE | COURSE | | | | P-212 SHELL BASE COUR | RSE * | | | | P-213 SAND-CLAY BASE | COURSE * | | | | P-214 PENETRATION MAG | CADAM BASE COURSE | | | | P-215 COLD LAID BITUMI | NOUS BASE COURSE | *····································· | | | P-216 MIXED IN-PLACE E | | | | | P-301 SOIL CEMENT BAS | | | | | P-304 CEMENT TREATED | | | | | . 30+ SCHIENT HICKIED | DAGE GOONGE | | NOTE: THESE OPTIONS BECOME SUBBASE SPECIFICATION OPTIONS FOR AIRCRAFT WEIGHTS IN EXCESS OF 30,000 POUNDS. | 38. | SUBBASE SPECIFICATION | (SELECT ONLY ONE) | |-----|--|-------------------| | | P-154 SUBBASE COURSE | | | | P-155 LIME TREATED SUBBASE COURSE | | | | P-206 DRY OR WATER-BOUND MACADAM SUBBASE COURS | SE | | | P-208 AGGREGATE SUBBASE COURSE | | | | P-210 CALICHE SUBBASE COURSE | · | | | P-212 SHELL SUBBASE COURSE | | | | P-213 SAND-CLAY SUBBASE COURSE | | | | P-216 MINED IN-PLACE SUBBASE COURSE | | | | P-301 SOIL CEMENT SUBBASE COURSE | | | 39. | SURFACE SPECIFICATION | (SELECT ONLY ONE) | | | P-401 BITUMINOUS SURFACE COURSE | | | | P-402 POROUS FRICTION SURFACE COURSE | | | | P-408 BLENDED NATURAL LIMESTONE, ROCK,
ASPHALT AND SAND BITUMINOUS SURFACE COURSE | | | | P-501 PCC PAVEMENT SURFACE COURSE | | | 40. | BASE THICKNESS (in inches) | | | 41. | SUBBASE THICKNESS (in inches) | | | 42. | SURFACE THICKNESS (in inches) | | | 43. | CALIFORNIA BEARING RATIO (CBR) (VALUES FROM 0 TO S | 99.99) | | 44. | K VALUE (in pci) (VALUES FROM 0 TO 400) | | | 45. | LIQUID LIMIT (VALUES FROM 0 TO 99.99) | | | 46. | PLASTICITY INDEX (VALUES FROM 0 TO 99.99) | | | 47. | MOISTURE CONTENT (VALUES FROM 0 TO 99.99) | ~ | | 48. | WATER TABLE | (SELECT ONLY ONE) | | | LOW | | | | HIGH | | | 49. | DEPTH OF COMPACTION (| in inches) | | |-------|---------------------------|----------------|-------------------------------| | 50. | MAXIMUM DENSITY (VALUE | ES FROM O TO S | 99.99) | | 51, 5 | 2. TYPES OF CEMENT | | (SELECT A MAXIMUM OF TWO) | | | 1 | | | | | IA | | | | | 11 | | | | | IIA | | | | | III | | | | | IIIA | | | | | IP | | | | | IPA | | | | | IS | | | | | ISA | | | | 53. | REINFORCEMENT | | (SELECT ONLY ONE) | | | A184 | | | | | A185 | | - | | | A497 | | | | | A704 | | | | 54,55 | .56. TYPES OF JOINT DESIG | NS | (SELECT A MAXIMUM OF 3 CODES) | | | JOINT DESIGNS | CODES | | | | TYPE A DOWELED | Α | | | | TYPE B THICKENED EDGE | В | | | | TYPE C KEYED | С | | | | TYPE D DOWELED | D | | | | TYPE E HINGED | E | | | | TYPE F DOWELED | F | | | | TYPE G HINGED | G | | | | TYPE H DUMMY | Н | | | 57. | JOINT SEALANT | | | | 58. | ADDITIVES | | | ## **DISTRESS TYPE DATA** | AIRPORT ID | | | PAVEME | NT ID | | |--------------------------|-------------|------|-------------|--------------|---------------| | | | SE | VERITY LEV | /EL | | | | SEVERITY | L | М | н | DENSITY | | BLOW-UP | 59 | | | | 60 | | CORNER BREAK | 61 | | | | 62 | | LONGITUDINAL/TRANSVERSE/ | SS | | | | 64 | | D CRACK | 65 | | | | 66 | | JOINT SEAL DAMAGE | 67 | | | | 68 | | PATCHING | 69 | | | | 70 | | POPOUTS | 71 | | | | 72 | | PUMPING | 73 | | | | 74 | | SCALING/MAP CRACK | 75 | | | | 76 | | SETTLEMENT FAULT | 77 | | | | 78 | | SHATTERED SLAB | 79 | | | | 80 | | SHRINKAGE CRACKS | 81 | | | | 82 | | SPALLING JOINTS | 83 | | | | 84 | | SPALLING CORNER | 85 | | | | 86 | | ALLIGATOR CRACKING | 87 | | | | 88 | | BLEEDING | 89 | | | | 90 | | BLOCK CRACKING | 91 | | | | 92 | | CORRUGATION | 93 | - | | | 94 | | DEPRESSION | 95 | | | | 96 | | JET BLAST | 97 | | | | 98 | | JOINT REFLECTION | 99 | | | | 100 | | OIL SPILLAGE | 101 | | | | 102 | | POLISHED AGGREGATE | 103 | | | | 104 | | RAVELLING/WEATHERING | 105 | | | | 106 | | RUTTING | 107 | | | | 108 | | SHOVING FROM PCC | 109 | | | | 110 | | SLIFPAGE CRACKING | 111 | | | | 112 | | SWELL | 113 | | | | 114 | | PAVING LANE JOINTS | 115 | | | * | 116 | | OTHER | 117 | | | | 118 | | | | | | | - | | 132 - 133. DISTRESS TYPE | COMMENTS: | | | | | | | | | | | | | | | | | · <u>-</u> - | | | LOW | MED | HIC | ah s | EVERITY | | | LOW | MILL | 1110 | , , | 0 | | | LOW | MED | HIGH | SEVERITY | |-----|-----|------|----------| | | | | 0 | | L | - | _ | 1 | | - | M | _ | 2 | | _ | - | Н | 3 | | L | М | - | 4 | | L | - | Н | 5 | | - | M | н | 6 | | L | M | н | 7 | | SHOOLD BE | E ENTERED HERE). | |------------|------------------------------| | 119 & 120. | DESIGN COMMENTS | | | | | 121 & 122. | MAINTENANCE COMMENTS | | | | | 123 & 124 | CLIMATIC CONDITION COMMENTS | | | | | 125 & 126. | AIRCRAFT OPERATIONS COMMENTS | | | | | | GENERAL COMMENTS | | | | | | | | | | | | | COMMENTS (ANY PERTINENT INFORMATION NOT COVERED IN THE CONTEXT OF THIS DATABASE Appendix B Ad-hoc Reports | | ASE SPEC | | _ | • | • | 2 | • | 0 | 2 | č | 1 | | ı. | 4 | 4 | | | | | | | | Ż. | | | ĸ | ĸ | : | 4 : | * 2 | • | * | | ; | 22 | 55 | 22 | 55 | | | 24 | | | | | 7 | <u>
</u> | | |----------------------|---------------|--------------------|---------------------|---------------|---------------|---------------|---------------|----------|----------|----------------|-------------------|---------------|-----------------|------------------|-------------------|-------------------|---------------------|--------------|----------------------|-----------------------------|----------------|-------------|------------------|----------|-----------|-----------|-----------|-----------|-------------|-----------|------------|----------|---------------|----------------------|---------------|----------|----------|----------|-----------|--------------|-----------|------------------------|-----------|------------|-----------|-----------|--------------|--| | | ST INSE | P-213 | 2 | 2 | P-216 | 2-4 | ~ | P-2 | 2 | P-15 | 7. | | P-15 | - 24 | P-15 | | | | | | | | P-154 | | | - | 7-17 | | | Ž . | • | P- 154 | | | P-155 | 4 | P-155 | <u>-</u> | | , | P-154 | | | | | 154 | P-154 | | | | IMSE_SPEC | P-209 | 9 | P-301 | -304 | <u>,</u> | -305 | P-304 | P-304 | P-304 | P-201 | P-201 | | | | 6.200 | | | | | | 102-4 | 500 | 500 | 503-4 | P-209 | 60Z-d | 502 | 602 | 62. | | 002-4 | Ì | P-304 | P-201 | | | | P-2:1 | P-211 | 3 | F- 63 | | P-209 | 6-50 | 6-506 | | | | | CLASS | 85 | 12 | ¥ | 5 | F10 | 2 | č | Ľ | 7 | ¥ | 5 | 13 | 2 | | | | | | | | 2 | <i>.</i> | | | | | | | | | | ¥. | ļ | | 2 | | | | Ξ | Ξ | | | | | | | | | | | 1105 CHD 8011 | E-1 | | E-13 | E-13 | 3 | E-11 | 3 | 35 | _ | 8- | -7 | o- | E-9 | o. | -7 | | | | | 9. | F-10 | ? | E-10 | ! | -10 | -10 | • | 9: | 2: | 2 5 | 2 - 2 | , | E-9 | - | - | 5.5 | ¥ | ~ | - | · · | | | ٠, | -7 | ٠, | E - 7 | | | | | 0 | _ | _ | _ | | | _ | | ₩
000 | | | 0 | 0 | | | 5 0 | - | > 0 | , | | | | | | | 0 | | د د | | | | | 26822 E | | | | | | | | | | | | | 00 | | | | EQU. DEP | 7 | 67811 | 358 | 2000 | ≥ | ĕ | . • | 7 | | | | | | | 8 | | | | | | | | | | | | | | | | | | 20 | × | | | | | | | | | | | | | | | | DSN ACT | _ | _ | _ | | | OTHER | | B-747 | B-757 | 8-727-200 | B- 737 | 8-727-200 | | | 9 -50 | | | | | 8-727-200 | | B-727-100 | | | | | | | | | DC-8 | | 8-20 | B-707 | | | | | | | | | | | | | | | - . | DSH_MTH | AC 150/5320-6C | c 150/5320-6c | C 150/5320-68 | C 150/5320-64 | C 150/5320-6A | C 150/5320-6C | OTHER | OTHER | AC 150/5320-6C | AC 150/5320-6C | | AC 150/5320-68 | | | OTHER | | | | | AC 150/5320-68 | | | | | | | | | | | NI W | | AC 150/5320-6A | c 150/5320-6c | | | | | | | | | | | | | | | COMPREHENSIVE REPORT | DT COMS D | | _ | | 75/01/01 | | 75/01/01 | | _ | - | 48/01/08 A | | _ | 62/01/01 | | 01/01/62 0 | | | 10710769 | 2/01/01 | 53/01/01 A | | 00/01/01 | 79/01/01 | 52/01/01 | 10/10/2 | 42/01/01 | 8/01/01 | 10/10/25 | 10/10/20 | 55/01/01 | | | | 01/01/69 A | 74,01,01 | 74/01/01 | 74/01/01 | 63/01/01 | 63/01/01 | 10/10//2 | 10/10/01 | 70/01/01 | 41/01/01 | 41/01/01 | 65/01/01 | \$701/01 | | | PREHEN | | 0 | | | | | | | | • - | - | | _ | _ | - | _ | 3 < | 3 4 | | | | | - | | | | | | • | | | | - | | √ 0 | | | | _ | | | | | - | - | - | ã E | | | ₹ : | TOT_PRECIP | E : | ÷ | ÷ | ż | ż | ċ | Ņ | ċ | 'n | ż | | ş | 9 | 9 | 2 | 90 9 | | 9 | 9 | 2 % | X | | , | -37 | -37 | -37 | 7 | ?! | 7 | Š | ? | - | Ä | 1 | 5. | 9 4 | • | 7 | E | F (| 2.5 | 9 % | 25 | 2 | 97. | ?? | 92 | | | | INAX : | 50 | 5 | 5 | 505 | Š | 5 | Š | 5 | 5 | 50 | ŭ | 103 | 103 | <u> </u> | 25 | 2 3 | 100 | è | 2 2 | Ξ | 104 | 10, | 104 | ş | ģ | 20 | 2 5 | \$ 3 | <u> </u> | \$ 2 | 18 | 3 | <u>3</u> | <u>-</u> | - E | 113 | 133 | ä | ဒ | 5 | <u> </u> | 5 | 101 | 5 | 5 | 10: | | | | PAVE_TYPE | ORIGINAL OVERLAYED | RECONSTRUCTED | ORIGINAL | ORIGINAL | ORIGINAL | ORIGINAL | KECONSTRUCTED | | 14417.100 | OF STREET | OVERLAYED | ORIGINAL | OVERLAYED | ORIGINAL | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLATED | ORIGINAL | RECONSTRUCTED | ORIGINAL | ORIGINAL | COLGINAL | ORIGINAL | ORIGINAL | OVERLAYED | OVERLAYED | OVERLAYED | OVERLATED
OVER AYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | | | | PAVE_COMP | | 22 | | | | | | | | ACC | ACC | ACC | 900 | 224 | 226 | 2 | | , | 3 2 | V | A CC | V CC | ACC. | ACC | ACC | ACC | ادر | Y CC | 7 | ָּבְּרָבְּ |) Y C C | COMPOSITE | PCC | 224 | נים | 25 | PCC | PCC | 200 | 2 1 | 1,1 | מיני ב | 224 | PCC | 226 | 55 | | | | STATE | 2 | | 5 | 5 | 5 | 5 | <u> </u> | . | 5 | ₽ | g | ပ္က | ပ္က | ä | z : | 2 9 | ۲ <u>۲</u> | | ٠, | | = | · = | ~ | = | = | = | = | = : | Ŧ: | . | | 3 | Ž. | ¥ | <u>}</u> | <u> </u> | × | 7 | 7. | 3 3 | 55 | : 5 | ; <u>;</u> | 3 | 5 | 53 | | | | σ. | * | | ی | 9 | G | g | G | 9 | 9 | • | ٥ | σ | σ, | ٥ | . | | | | | , . | | • | - | _ | _ | _ | _ | - | - | - | _ | _ | _ | _ | | | | _ | | | | | _ | _ | _ | | | | | PAVE_10 | R/W 22/29+19 61+44 | 84 - 268/0+00 90+00 | E/FF 26L | RW/8R-26L | TW/E(13) | 14/1(2) | TW/L(3) | TW/H(6) | TU/V-V(1) | 10-28/5-00 100+00 | 2-20/ALL - | 3-21/5+00_71+00 | 3-21/71+00_76+00 | 101/111+00_145+00 | 12-30/29+50 70+00 | 196.7111+000+145+00 | 11.100/30400 | 10. 130. 00. 00. 00. | 18 / 19 / 30 - 00 - 00 - 00 | 12-30/ALL | 101 | 13-31/0+00 58+46 | 1702 | 1705 | 2302 | 2502 | 2601 | 2603 | 501 | 405 | 8/8-18-2 | 12-30/ALL | 188-36L/32+00 132+00 | A | TUE-8 | 14K-11 | TW431-14 | 9L/27R_R1 | TW/A | ¥. | 3107 | 2108 | 2407 | 2408 | 2409 | 2501
2502 | | | | 41R 10 | | | | AIL | | | ATL | ATL | ATL | 128 | ORA | GSP | GSP | 140 | 2 | 9 | 2: | 2 : | 2 : | 2 5 | N. M. | RSM | M SW | NS N | MSM | MSM | RSM | NS N | NSN. | 202 | E X | CYS | 7 | ¥ | 2 2 | 0.0 | 740 | FIL | 7. | ¥ | 7 X | i u | ¥ | #KE | ¥ | ¥
| | | PAVE 10 | | | | | | **** | | | | | | | | | 0100 1000 | |--------------------|------------|---|-------------------------|----------|------------|-------------|----------|----------------|-----------------|---------|------------|----|-------|-------------------|--------------| | | STATE | PAVE_COMP | PAVE_TYPE | THAX | THIM | TOT_PRECIP | DT_CONS | DSN_MTH | DSH_ACT | EQU DEP | 108 080 85 | 88 | CLASS | BASE_SPEC | SB_EASE_SPEC | | | : 5 | | 0344.0346 | | : * | | 10/10/02 | • | | 0 | £-7 | | | | | | | ; 5 | , , | ONCE AND | 5 5 | 9 2 | - F | 20,000 | | | 0 | £-3 | | | | | | | i 5 | | CHERLATED | 5 5 | 9 % | ñ | 10/10/27 | | | O | £-7 | | | | P-154 | | | : : | ָ
֭֭֭֭֭֭֭֓֞֝֞֝֡֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֡֓֓֓֓֓֓֡֓֡֓֓֓֡֓֡֓֡֓֓֓֡֓֡ | COLGINAL | <u> </u> | 3 ; | 53 | | | | • | | | | | | | | ¥ | J.W | OPIGINA | Š | ن. | 13 | | | | 0 | | | | | | | | * | V CC | OPTGTMAI | ğ | ٠, | 3 | _ | | | 0 | | | | | | | | À | AC. | Cercinal | 5 | , ; | 13 | | | | 0 | | | | 8 | | | | 5 | ¥.C. | CAFELLAYED | 2 | .1. | ; \$ | | | | 0 | E·3 | | | 88 | | | | 5 | , , | OVER AYED | Ę | | S | | | | O | E-3 | | | 8 | | | | ; 5 | ر
د د | CACALATED AND | \$ 2 | 5 6 | 2 5 | | | | 0 | E-3 | | | 200 | | | | ; | ָ | CVERLATED | 5 3 | , t. | 3 5 | _ | | | 0 | E-3 | | | 602 | | | | : | 1 | CVERLATED | <u> </u> | ?; | 3 6 | • | | | • | .3 | | | 82.
2 | | | | 3 | VCC. | OVERLAYED | 2 | -37 | 8 | • | | | • • | | | | 60Z-d | | | | 3 | ACC | OVERLAYED | ž | .37 | ន | - | | | - (| | | | 200 | | | | 5 | ACC | CVERLAYED | ž | -37 | 8 | 68/01/01 | | | • | · · | | | 200 | | | | 5 | ACC | OVERLAYED | <u>5</u> | -37 | 8 | 68/01/01 | | | 0 | ٠.
د د | | | 000 | | | | 5 | ACC | OWERLAYED | 5 | -37 | 8 | 10/10/77 | | | 0 | ۳. | | | | | | | 3 | V | OVER! AYED | 104 | 14. | 2 | - 7 | | | 0 | | | | 607.4 | | | | 5 | V. | COLCINA | 8 | 1 | , e | _ | | | 0 | E-7 | | | | | | | ; 5 | ຸ | COLUMN | 8 | 5 | 5.5 | | | | • | E-7 | | | | | | | 1 | 2 6 | OK IGIRAL
OF 10 1141 | 3 2 | 7. | 8 8 | - | | | • | E-7 | | | | | | | 3 | 2 6 | CRIGINAL | 3 2 | į, | 97 | | | | | F. 2 | | | 65.
4 | | | | ž | ပ္ရ | OR I CIMAL | 8 | ÷ | 28 | _ | | | • | | | | 602.4 | | | | 3 | ٦ <u>.</u> | ORIGINAL | 8 | -31 | 2 | ~ | | | • | | | | | | | | 5 | 22 | OVERLAYED | 8 | ·31 | 82 | ٠ | | | • | | | | | | | | 5 | 2 | OVERLAYED | 8 | ٠ <u>٠</u> | 82 | • | | | • | | | | P-201 | P-155 | | | ï | 2 | ORIGINAL | \$ | -31 | 82 | _ | | | • | | | | ; | 1 | | | 5 | 700 | OVERLAYED | 8 | Ę, | 82 | 66/01/01 | | | 9 | | | | P. 201 | | | | 3 | PCC | OVERLAYED | 8 | .31 | 78 | 48/01/01 | | | 0 |
- | | | 103.1 | | | 87+00 | ర | 20 | OVERLAYED | 115 | 8 | • | - | | | • | E-4 | | | 800 | 736.0 | | | = | P.C. | OVERLAYED | 112 | ? | 7 | - | AC 150/5320-68 | | | | | | 2 | . | | 12/30 | = | 5 | OVERLAYED | 103 | χ. | 35 | _ | | x 8-727-200 | | Ŧ | | | . CO | | | | : = | 2 | OVED! AYED | 2 | 5 | 1 | _ | | | 2636 | | | | | | | 1-26.28+30 66+63 | : 2 | | OVED! AVED | | | 4 | | | B-727-20 | | _ | | | 3 | * | | 5-25 /6400 38+30 | : = | , , | Over aven | 2 | | | | | B - 727 - 20 | | _ | | | 62. | - X | | 20.00 | = : | 2 | DVERLATED | 2 | , | ñ ; | | | | | | | | - 20 | P-154 | | 15K-51L/U+00 50+00 | = | 2 | OVERLAYED | 20. | ę, | 21 | _ | | 00 407 9 | | . ~ | | | 201 | P-154 | | 0+00 62+63 | ≃ | ٤ | OVERLAYED | 102 | <u>.</u> | 23 | | | . V.7 - /7/ - 0 | | | | | 100-0 | P. 10 | | 1 | = | PCC | ORIGINAL | 102 | -56 | 33 | _ | AC 150/5320-6C | | 4 | _ | | | 000 | 75.4 | | | 2 | 226 | ORIGINAL | 102 | .24 | E. | _ | _ | | 9 | | | | | 3 | | 41 - 72 % | * | D.J.d | OVER! AYED | 70 | ۲. | 3 | - | | DC-10 | • | | | | 100 | | | | : 2 | 2 6 | 034910 | | . ~ | | _ | | B · 7.57 | _ | | | | 97. | , C | | | 3 : | , | OVERLATED
OVERLATED | 25 | 7 | • | | Ofuco | OTHER | Š | 3 | £5 | | 6-50 0 | 5.50
5.00 | | | ત્ર : | 2 | OVERLAYED | 'n | • | ; | | | 737 300 | | | | | | | | W 17L-35R | 8 | 22 | ORIGINAL | 3 | 9 | 5 | 10/10/c/ | AC 150/5320-0L | | | | | | | | REPORT ON CLIMATIC CONDITIONS . | AIR_10 |
PAVE_10 | TMAX | T WIL | TOT_PRECIP | FROST_PENE | MEAN_ANN_32 | |-------------|----------------------|-------------|----------|--------------|----------------|-------------| | | 107-55/20+ | | - | C | | | | ATL | 81-268/0+00 90+00 | 105 | 'n | 67 | 4 | 22 | | ATL. | | 50 | ż | 67 | 7 | 57 | | ATL | RW/8R-26L | 105 | Ϋ́ | 67 | 7 | 57 | | ATL | TW/E(13) | 105 | 'n | 67 | 4 | 25 | | ATL | TW/L(2) | 205 | ٠, | 67 | 7 | 22 | | ¥. | TW/L(3) | 50.5 | 'nι | 67 | 4 | 57 | | ۲ <u>۲</u> | 1W/R(6)
TH/X-X(1) | 5
5
5 | ٺۂ | 6 9 9 | 4 4 | × 5 | | 2 2 | 10-28/5+00 100+00 | 5 5 | , | 67 | . 5 | ÷ 8 | | DRA. | 2-20/ALL | 8 | -30 | 12 | 30 | 170 | | dS) | 3-21/5+00 71+00 | 103 | ş | 51 | 3 | 29 | | ass
S | 3-21/71+00_76+00 | 103 | 9 | 51 | 2 | 29 | | Q : | 10L/111+00_145+00 | 104 | -18 | 07 | . | 116 | | ₹: | 12-30/29+50 /0+00 | 201 | 8 6 | 9 9 | ر ۽ | 116
116 | | 3 5 | 191/111+00+145+00 | 25 | <u> </u> | 9 9 | . . | 116 | | 2 | 11198/30+00 56+00 | 107 | - 2 | 0,4 | 5 | 116 | | Q. | 18-19L/30+00 64+00 | 104 | -18 | 07 | 15 | 116 | | ₹ | 1R/19L/30+00_64+00 | 104 | -18 | 07 | 15 | 116 | | 8 91 | 12-30/ALL | Ξ | 52 | 12 | 0 : | | | NSE S | 101 | 200 | -37 | | 38 | 163 | | E 3 | 1202 | 2 2 | , t | - F | , k | £41 | | NSM | 1705 | 2 2 | -37 | 5 F | 80, 80 | 55 | | NSH. | 2302 | 20 | -37 | 3.5 | 88 | 163 | | NSH | 2502 | 3 | -37 | 31 | 38 | 163 | | NSM | 2601 | 104 | -37 | . | 38 | 163 | | NS. | 2603 | 104 | -37 | | 38 | 163 | | NS X | 301 | 200 | -37 | 31 | 9 | 163 | | N N | \$05
201 | 2 5 | 7. | . F | , k | 29, | | ž ž | 8/8-1 8-2 | 118 | 1,5 | ~ | १० | 30 | | CYS | 12-30/ALL | 100 | -34 | 13 | 54 | 172 | | с.
1 | ج
چ | 104 | ŕ | 43 | 7 | 2 2 | | CT. | 18R-36L/32+00_132+00 | 0 | ۰. | ဝ ငု | 0 1 | ٥٠ | | 2 2 | 121-0
117-12 | <u> </u> | * * | \$ 6 | 0 4 | . | | 2 | 11-781 | 113 | 1 4 | \$ 2 | 9 | - 3 | | 71. | 9L/27R R1 | 86 | 31 | 58 | - | 0 | | 7. | • | 86 | 31 | 58 | - | 0 | | ¥. | 104 | 10 | -56 | 31 | 07 | 143 | | ¥ : | 109 | 101 | %
?- | E : | 0,7 | 143 | | E Z | 7052 | 2 5 | 9 ? | 7 : | 3 0 | 0 th | | 7 X | 2,03 | 5 | 9 % | <u>.</u> | 04 / | 14.5 | | ¥ ¥ | 2408 | 101 | 2.5 | 3.5 | 04 | 143 | | ¥ | 2409 | 101 | 92- | 31 | 07 | 143 | | MKE | 2501 | 101 | -26 | 31 | 07 | 143 | | EXE. | 2502 | 5 | %· | | 07 | 143 | | TA II | /nc7 | 2 | 9 | 10 | 7 | C#1 | | CONDITIONS | | |------------|--| | CLIMATIC | | | REPORT ON | | | AIR_ID | PAVE_10 | TMAX | X X | TOT_PRECIP | FROST_PENE | MEAN ANN 32 | |------------|---------------------|-----------|---------|------------|------------|-------------| | Ŧ | 2508 | 101 | · 28 | 3.1 | 0,7 | 143 | | ÆKE | 2604 | 101 | - 56 | 31 | 07 | 143 | | JFK | 1K-J | 104 | -5 | 75 | \$2 | 80 | | JFK | 12-X | 105 | -5 | 75 | 25 | 80 | | JFK | TW-0 | 104 | -5 | 75 | 52 | 80 | | JFK | TW-P | 104 | -5 | 75 | 52 | 80 | | LSE | 101 | 104 | -37 | 30 | 45 | 151 | | LSE | 201 | 104 | -37 | 30 | 45 | 151 | | LSE | 2403 | 10, | -37 | 30 | 57 | 151 | | LSE | 5404 | \$ | -37 | 30 | 45 | 151 | | T SE | 2503 | 100 | -37 | 39 | 57 | 151 | | LSE | 2504 | 104 | -37 | 30 | 45 | 151 | | LSE | 2603 | 104 | -37 | 30 | 45 | 151 | | LSE | 2604 | 104 | -37 | 30 | 57 | 151 | | LSE | 301 | 104 | -37 | 23 | 45 | 151 | | LSE | 304 | 104 | -37 | 30 | 57: | 151 | | GR.B | 1504 | 8 | -31 | 28 | 0 | 162 | | GRB | 1602 | & | -31 | 82 | 0 | 162 | | GRB | 1604 | 8 | -31 | 82 | 0 | 162 | | GR8 | 1801 | \$ | -31 | 28 | 0 | 162 | | GRB | 1802 | 8 | ٠.
1 | 28 | 0 | 162 | | GRB | 201 | 8 | -31 | 88 | 0 | 162 | | GRB | 2601 | 8 | -31 | 28 | 0 | 162 | | GRB | 301 | 8 | ÷. | 58 | 0 | 162 | | GRB | 403 | 8 | | 28 | 0 | 162 | | GRB | 501 | 8 | -31 | 28 | 0 | 162 | | SAN | 9-27/0=00_87+00 | 115 | & | • | 0 | 0 | | SPI | 12-30 | 112 | -25 | 35 | ຂ | 118 | | ۷I | 12/30 | 103 | -25 | 35 | 23 | 130 | | ¥ | | 103 | -21 | 3 4 | 0 | 131 | | RFD | 6-24/28+30_46+63 | 103 | -27 | 37 | 0 | 144 | | Z. | /6+00_28+ | 103 | -27 | 37 | 0 | 144 | | MOM. | 13R-31L/0+00_50+00 | 102 | -26 | 33 | 27 | 133 | | NO. | 138-311/50+00_62+63 | 102 | -56 | 33 | 75 | 133 | | 8 6 | RW 23 | 102 | -56 | 33 | 45 | 133 | | 8 | TW/A | 102 | -56 | 33 | 45 | 133 | | <u> </u> | 41-22R | 104 | -5 | 39 | ** | 119 | | ZDA | 2/20 | 50 | -23 | 20 | 6 | 134 | | E S | 5/23 | 200 | 4 6 | 67 | 3 1 | 3 | | DEN | KW 17L-35K | <u>\$</u> | ٥
٢ | C | , | ΥCI | | | | | | ₹. | PAGE | | | | |----------------------|----------------|----------------------|-------------------------------|-----------------|---------|----------------|---------|--------------| | | REPORT ON | AIRCRAFT | REPORT ON AIRCRAFT OPERATIONS | | | | | | | PAVE_10 | SERVICE | NOB. | DSW_ACT | EQU_D EP | AIR_CAR | TAXI | GEN_AV! | MILITARY | | R/W-22/29+19 61+64 | STANGE SERVICE | MEDITA | 0-727-200 | 70.07 | 2 | 90076 | 0000 | 00076 | | 8L-26R/0+00 90+00 | AIR CARRIER | LARGE | 8-727-200 | 678 15 | 521500 | 87170 | 225 | 0751 | | E/FF_26L | | LARGE | 9-00 | 3580 00 | 521500 | 87170 | 38720 | 0751 | | RU/88-26L | | LARGE |)
(0) | \$000 | 521500 | 87178 | 38720 | 1540 | | TW/E(13) | _ | LARGE | CONV-580 | 100 00
00 00 | \$21500 | 87170 | 38720 | 1540 | | TW/L(2) | | LARGE | OTHER | 100 00 | 521500 | 87170 | 38720 | 1540 | | 14/1(3) | | LARGE | B-767 | 8
7 | 521500 | 87178 | 38720 | 1540 | | IM/M(6) | | LARGE | 17.7 | \$\$ 00
\$ | 521500 | 87170 | 38720 | 1540 | | TU/V-V(1) | _ | LARGE | 4-737 | 20 00 | 521500 | 87178 | 38720 | 1540 | | 10-28/5+00 100+00 | | MEDIUM | 8-727-200 | 235 32 | 157829 | 89979 | 11795 | 3947 | | 2-20/ALL | - | 108-1508
108-1508 | 8-737 | 10 27 | 63332 | 10800 | 00009 | 200 | | 3-21/5+00 71+00 | | SMALL | B-727-200 | 0 | 14609 | 8238 | 37690 | 23 | | 3-21/71+00 76+00 | | SHALL | | 0 | 14609 | 8238 | 37690 | K | | 101/111+00 145+00 | AIR CARRIER | LARGE | | 0 | ٥ | 8 | 37690 | KX | | 12-30/29+50 70+00 | | LARGE | 8-24 | 38 | 25000 | 20092 | 98000 | 16000 | | 191/111+00+145+00 | | LARGE | | ٥ | 0 | 0 | 0 | • | | 191/111+00 145+00 | | LARGE | | • | • | 0 | 0 | • | | 11-198/30+00 56+00 | AIR CARRIER | LARGE | | 0 | 0 | 0 | 0 | • | | 14-191/30+00 64+00 | | LARGE | | G | 521500 | 87170 | 38720 | 1540 | | 18/191/30+00 64+00 | | LARGE | | 0 | 52000 | 2 9 000 | 98000 | 16000 | | 12-30/ALL | | LARGE | 8-727-200 | 0 | 12000 | 0 | 0 | • | | 101 | | SHALL | | 9 | 23256 | 3520 | 58685 | 9209 | | 13-31/0+00_58+46 | AIR CARRIER | SHALL | 8-727-100 | 0 | ٥ | 0 | 0 | • | | 1702 | | SWILL | | • | 23256 | 3250 | 58685 | 6209 | | 2103 | | SWALL
SWALL | | 0 | 23256 | 3520 | 58685 | 6200 | | 2502 | AIR CARRIER | SAMIL | | • | 2328 | 225 | 58685 | 6203 | | 2601 | | SHALL
SHALL | | • | 000 | 255 | 2000 | 6206 | | 2603 | | SHALL | | - | 25520 | 3250 | 20000 | 600 | | 301 | | SMALL | | • | 2252 | 35.5 | 0000 | 600 | | 402 | | SMALL | | • | 3228 | 3550 | 5868 | 6000
6000 | | 701 | AIR CARRIER | SMALL | | 0 | 23256 | 3520 | 58685 | 828 | | 9/8-1_8-2 | AIR CARRIER | MEDIOM | DC-8 | 0 | 201492 | 55937 | 134382 | 8059 | | 12-30/ALL | AIR CARRIER | NON-HUB | | 0 | 0 | 12369 | 43500 | 12692 | | 188-361/32+00 132+00 | AIR CARRIER | MED 1 LM | 8-30 | 268 22 | 153647 | 63735 | 87324 | 3739 | | 194-301/32+00_132+00 | | | | 0 | 0 | 0 | ٥ | 0 | | 0.78 | AJR CARRIER | LAKGE | | 0 | 390869 | 8618 | 22918 | 217 | | TULKS 1 - 12 | AIR CARRIER | LAKGE | | 9 | 390869 | 8 6 | 22918 | 217 | | 91.7278 81 | | 1 4506 | | > < | 1000 | 200 | 26.75 | /12 | | TWA | AIR CARRIER | ARGE | | - | 5 K | 0666 | 11220 | 38 | | 104 | | MED COR | | • • | 8200 | , X | 1810 | 0 4 | | 109 | | MEDIUM | | • | 828 | 3 % | 185 | 7 | | 2307 | | MEDICA | | 0 | 8280 | 8 | 3810 | 7 7 | | 2308 | | MEDIUM | | 0 | 8299 | 865 | 3810 | 92.7 | | 2407 | | MED 1 CM | | 0 | 8299 | 98 | 3810 | 418 | | 2408 | | MEDICA | | 0 | 8299 | 865 | 3810 | 418 | | 25032 | | MEDICA | | 0 | 8299 | 865 | 3810 | 418 | | 2501 | _ | MEDICA | | 0 | 85% | 8 | 3810 | 418 | | 2502 | | HED I CH | | 0 | 8299 | 8 | 3810 | 418 | | 1073 | AIR CARRIER | HED I CH | | > | 8299 | \$ | 3810 | 418 | | AIR ID PAVE ID | 2017010 | • | | | | | | | |---------------------|------------------|-----------|-----------|---------|---------|--------|---------|----------| | | 1111111 | ₹ : | DSM ACT | EQU DEP | AIR CAR | TAX! | GEN_AVI | MILITARY | | 2508 | AIR CARRIER | MED 1 CM | | • | 8 | 865 | 5 | 41.7 | | 5 604 | AIR CARRIER | MED LUM | | 0 | 8 | 865 | 3810 | 418 | | 7-71 | AIR CARRIER | LARGE | | 0 | 213192 | 118519 | 28208 | 200 | | TV-K | AIR CARRIER | LARGE | | 0 | 213192 | 118519 | 28208 | 36 | | 0-3 | AIR CARRIER | LARGE | | 0 | 213192 | 118519 | 28208 | 3 | | 4-72 | AIR CARRIER | LARGE | | 0 | 213192 | 118519 | 28208 | 3 | | 101 | | #O# - #O# | | 0 | 5354 | 5938 | 45893 | 53 | | 201 | | NON-HUB | | • | 5354 | 5938 | .5893 | 28 | | 2403 | | NON-HUB | | 0 | 5354 | 5938 | 45893 | 631 | | 200 | | BON-NON | | • | 5354 | 5938 | 45893 | 158 | | 2503 | _ | BON-HOR | | 0 | 5354 | 5938 | 45893 | 5 | | 2504 | _ | HON-HUB | | 0 | 5354 | 5938 | 45893 | 158 | | 2603 | GENERAL AVIATION | BOH - NON | | 0 | 5354 | 5938 | 45893 | 533 | | 2604 | GENERAL AVIATION | BON - NON | | 0 | 5354 | 5938 | 45893 | 831 | | 301 | _ | NON-HUB | | 0 | 5354 | 5938 | 45893 | 833 | | 305 | GENERAL AVIATION | 804-164 | | 0 | 5354 | 5938 | 45893 | 831 | | 1504 | _ | SHALL | | 0 | 0 | 0 | 0 | 0 | | 1602 | GENERAL AVIATION | SMALL | | 0 | 0 | 0 | 0 | | | 1604 | | SHALL | | 0 | 0 | 0 | 0 | 0 | | | | SHALL | | 0 | 0 | 0 | 0 | 0 | | 1802 | | SHALL | | 0 | 0 | 0 | 0 | 0 | | 201 | | SHALL | | 0 | 0 | 0 | 0 | 0 | | 500 | GENERAL AVIATION | SHALL | | 0 | • | 0 | 0 | 0 | | 301 | GENERAL AVIATION | SHALL | | 0 | 0 | 0 | 0 | 0 | | Ç, | GENERAL AVIATION | SMALL | | 0 | 0 | 0 | 0 | 0 | | 9-27/0=00 87+00 | GENERAL AVIATION | SWIL | 9 | 0 | 9 | , | 0 | 0 | | 12-30 | ATD CADDICE | 1 | 77.30 | • | 67615 | Ĉ. | | 38 | | 12/30 | GENERAL AVIATION | SHALL | 22.20 | • | 10124 | 2557 | 27.25 | 4363 | | RU 4-22 | GENERAL AVIATION | SHALL | B-727-200 | 2 | 2075 | 2080 | 45864 | 3 | | 6-24/28+30 46+63 | | NON-HUB |
B-727-200 | 200 | 9977 | 8 | 61830 | 132 | | 6-24/6+00_28+30 | GENERAL AVIATION | NON-HUB | 8-727-200 | 3000 | 9977 | 28 | 61839 | 1370 | | 138-311/0+00_50+00 | | LARGE | | 200 | 40908 | 33712 | 129307 | 2082 | | 138-311/50+00_62+63 | GENERAL AVIATION | LARGE | 8-727-200 | 8 | 80607 | 33712 | 129307 | 5082 | | RN 23 | GENERAL AVIATION | LARGE | 6-30 | 12 00 | 0 | 0 | 350 | 0 | | TU/A | GENERAL AVIATION | LARGE | | 0 | 0 | 0 | 0,0 | 0 | | 4L-22R | AIR CARRIER | MEDICA | DC-10 | 0 | 63125 | 44761 | 78513 | 2778 | | 2/20 | GENERAL AVIATION | NON-HUB | 8-737 | 0 | 95 | 3 | ۶ | 0 | | 5/23 | AIR CARRIER | Z-K-L | OTHER | 30 00 | 18662 | 11212 | 758.17 | 10709 | | 211 471 350 | | | | | | | | | ``` A SEA AND THE 1405143619 ¥. W RESERVED RES NACTOR 9061/100 9061/1 8-1-8-2 -30/AL R-36/AL-32-00/132-00 R-36 R-11 AC-14 (27R-81 | Line | 10 ``` ``` A0171W8 . ξ: MARE SPEC RERERERE BE E E ER BEERERERE SE GEO CLASS 2 2 288888 8 BC-10 B-777-200 B-777-200 B-777-200 B-777-200 B-777-200 BC-9 BC-9 BC-10 BC-10 BC-10 ``` | | | | | | MAINTENAN | MAINTENANCE REP ORT | | | | | | | |--------|----------------------|------------|------------|---|-----------|---------------------|--------------|-----------|-------------|--------------|-----|------------| | AIR ID | PAVE_ID | PAVE_COND | PC : | DT_CONS | DT_MAINT | DT_RE MAB | PAVE MAINT | VINT1 | DRAINAGE | FROST_PROTEC | _ | LATER_TABL | | ACY | | EXCELLENT | 8 | 85/01/01 | 88/11/01 | 87/00/03 | CRACK | 2111 1110 | ADECRIATE | | | | | 1 | 3: 268.04.00 904.00 | FYCELLENT | 8 | 8/10/2 | 88/07/08 | 89,07,03 | CANADA | COME BOCA | ADECHATE | 3 5 | 3 ; | | | A7. | E/FF 26t | VERY COOD | 2 | 40,01/01 | 88/01/01 | 27/10/28 | JOINT OFPAIR | FPAID | ADECRIATE | 2 9 | ē 3 | 5 2 | | ATL | RW/8R-26L | 800 | | 75/01/01 | 85/09/01 | 80/05/08 | JOINT REPAIR | EPAIR | ADECLATE | . 9 | 2 | 5 3 | | AT. | TW/E(13) | EXCELLENT | | 75/01/01 | 88/09/09 | 82/01/01 | A THIOL | EPA 18 | ADFOLIATE | 9 | 3 3 | . 3 | | ATA | TW/L(2) | 9003 | | 75/01/01 | 86/07/11 | 81/11/30 | THIO | FPA 10 | ADEDIATE | 5 9 | 2 | 5 - | | ATL | 19/4(3) | 003 | | 10/10/K | 82/01/01 | 7/08/09 | TMICT | FPATE | ADEDIATE | 3 9 | 3 ; | | | · = | (7)(7) | 3 5 | | 2 / C / K | 84,05,40 | 20,74 | SINT BEBATE | EDA 10 | 10000 | | = : | 5 | | 1 = | 14/4-4/1) | CVCELLERT | | , K | 87,578 | 2/2/2 | SINT REPAIR | COAID | ADERONIE | 1 | = : | 5 | | , E | 10-28/5-00 100-00 | 6470 | | 0/10/0/ | 00/11/00 | | 2 | ALTAIR | ADEMONIE | ב | 3 | • | | | 20,001 0010 0010 | TAIR | | 90/10/04 | 10/10/00 | | CKALK | 71. WG | MADEQUATE | d'S | 9 | | | ¥ 6 | 2-50/ALL | VEK 1000 | 3.0 | | 10/10/00 | 5/6/ | | | | | 2 | | | 3 | 3.21/3.00 | EXCELLENT | 3. | 01/01/62 | 00/10/10 | 01/01/10 | STRIOS | SEAL | INADEQUATE | | | | | es | 3-21//1+00 /6+00 | | 8 | 62/01/01 | | | T T | EAL | INADEQUATE | | | | | 3 | 101/111+00_145+00 | VERY GOOD | 82.00 | 62/01/01 | | | SINIO | SEAL | ADEQUATE | | | | | 2 | 12-30/29+50 70+00 | | %
8, | 01/01/62 | 01/01/00 | 01/01/00 | STHIO | SEAL | ADEQUATE | | | | | 3 | 19L/111+00+145+00 | VERY GOOD | 82.00 | | | | STNIOU | SEAL | ADEQUATE | | | | | 3 | 19L/111+00 145+00 | | 00 | | | | | | ADFOLIATE | | | | | c | 1L-19R/30+00 56+00 | | 8 | | | | | | ADFORMATE | | | | | 9 | 18-10:/30+00_64+00 | FACELLENY | 2 | 42/01/01 | | | TATOL | , E B | ADECALATE | | | | | 9 | 18/19/30+00-64+00 | FYCELERT | 3 8 | 62,01,01 | | | | | ADECAN | | | | | 9 | 12-30/411 | EYCELLENT | 8 8 | 54,01,01 | 77,01,01 | 40,101,01 | | | THADECALETE | | | | | 3 | 101 | CVCELLENT | 8 8 | | | 0/10/10 | | | SANDENCA I | | | | | 2 7 | 11-11/0+00 58+26 | CALLERI | 8 8 | 200 | 500 | 10/10/12 | | | | | | | | 2 2 | 1703 | CVCCLICA | 3 | 2/2/2 | 2000 | 15/10/3/ | | | | | | | | NO. | 1705 | 24.0 | 3 6 | 10/10/63 | | 70, 101 | | | | | | | | 1 7 | 2003 | THE PERSON | 9 6 | 2/01/01 | 200 | 0/10/06 | | | | | | | | 200 | 2052 | | 3 5 | 10/10/24 | | | | | | | | | | | 2601 | 3 4 | 3 5 | 50/0/04 | | 10/10/2/ | | | | | | | | | 2603 | VED Y COOL | 3 5 | 20/0/ | | | | | | | | | | | 5007 | | 3 8 | 10/10/24 | 2/2/20 | 10/10/6/ | | | | | | | | E 2 | 301 | VERY GOOD | 3 5 |
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/30
10/ | 10/10/00 | 10/10/6/ | | | | | | | | | 304 | 3 | 3 8 | 10/10/66 | 10/10/00 | 5/6/8 | | | | | | | | | 10/ | ŏ. | 8.5 | 26/01/01 | 00/01/01 | 73/01/01 | | | | | | | | ž | 7-8-1-8-8 | FAIR | 8.5
8.5 | 10/10/08 | 10/10/00 | 10/10/00 | | | ADEQUATE | | 3 | _ | | C. | 12-30/ALL | EXCELLENT | 8 | 42/01/01 | 85/01/01 | 85/01/01 | | | | | | | | 3 | 184-361/32+30 132+30 | EXCELLENT | 3 | וייי/ניי/פי | 10,10700 | 10/10/60 | JOINT SEAL | EAL | LNADSOLATE | | 3 | _ | | 5 | 188-36L/32+00 132+0u | | 8 | ; | : | | | | | | | | | 2 | 8-781 | 900 | 8
2 | 74/01/01 | 10/10/00 | | PATCHING | 9 | ADEQUATE | | | | | 3 | 14K-11 | 99 | 8 | 74/01/03 | 00/01/01 | 00/01/01 | PATCHIN | 9 | ADEQUATE | | | | | 2 | 19651-14
03-1-14 | VERY 6000 | 8 | 16/10/7/ | 00/01/01 | 10/10/00 | PATCHING | ي | ADEQUATE | | | | | 7 | 9L/2/R_R1 | VERY GOOD | 2 | 63/01/01 | 10/10/00 | 10/10/% | | | | | | | | = 1 | 14/A | VERY GOOD | S : | 63/01/01 | 00/01/01 | 74/01/01 | | | | | | | | ¥ | 25 | EXCELLENT | e
2 | 47/01/01 | 00/01/01 | 78/01/01 | | | | | | | | ¥ | 109 | VERY GOOD | 2.00 | 74/01/01 | 00/01/01 | | | | | | | | | ¥ ; | 7062 | | 2.00 | 10/10/02 | 10/10/00 | | | | | | | | | ¥ . | 2300 | 000 | 9.6 | 10/10/0/ | 10/10/00 | | | | | | | | | 1 | 3,00 | VERT GOOD | 30.00 | 10/10/17 | 10/10/00 | 10/10// | | | | | | | | 1 X | 2,00 | VERY GOOD | 3.5 | 10/10/14 | 10/10/00 | 10/10// | | | | | | | | Y Y | 2603 | EXCELLENT | 8 8 | 45/01/01 | 10/10/00 | 10/10// | | | | | | | | ¥ ; | 1007 | VE RY GOOD | 80.00 | 10/10/30 | 10/10/00 | 10/10/7/ | | | | | | | | ¥ ; | 2022 | TRUITENT | 80.6 | 10/10/3 | 10/10/00 | 74/01/01 | | | | | | | | ¥ | 1000 |).
 | | 10/10/07 | 00/10/00 | MAINTENAN | MAINTENANCE REPORT | | | | | |-----------|---------------------|--|----------|---|------------------|--------------------|---|--------------|--------------|-----| | 91 | _ | 97740 | į | 100 | 1 10 kg hings he | | | | | | | | 0 - | PAVE LUMB | 3 | 50, | 2 | DI KE NAB | PAVE_MAIN! | DKAIKAGE | FROST PROTEC | _ | | , | ' | | : : | | | | , | | | | | ¥ | snc? | 8 | 3 | 70/01/01 | 20/0/3 | | | | | | | ¥ | 2604 | VERY GES | 81.00 | 47/01/01 | 10/10/00 | 2/01/0 | | | | | | JFK | 7.71 | EXCELLENT | 92,00 | 70/01/01 | 00/01/01 | 00/01/03 | | | | | | ¥ | 7-AL | FAIR | 00 0 | 10/10/17 | 00/01/01 | 00/01/01 | | | | | | Ä | 0-21 | 0000 | 8 | 65/01/01 | 00/01/01 | 10/00 | | | | | | 75. | 2.2 | AF PA | 8 | 60,00 | | 3 | | | | | | | | 200 | 3 8 | 200 | | | | | | | | 3 | 2 5 | AERT COLD | 38 | 10/10/ | 10/01 | 10/0/ | | | | | | 2 | 193 | VERY COO | 8 | 44/01/01 | 00/01/01 | 10/01/01 | | | | | | Z. | 2403 | VERY GOOD | 3
8 | 44/01/01 | 10/10/00 | 80/01/01 | | | | | | 2 | 5404 | VERY GOOD | 8. | 44/01/01 | 10/0/00 | 10/10/08 | | | | | | ž | 2503 | VERY GOOD | 3 | 44/01/01 | 10/10/00 | 78/01/01 | | | | | | LSE
SE | 2504 | VERY GOOD | 80.00 | 44/01/01 | 10/10/00 | 78/01/01 | | | | | | ž | 2603 | EXCELLENT | 87.00 | 10/10/89 | 10/10/00 | 78/01/01 | | | | | | 8 | 5604 | VERY COOD | 2 | 10/10/89 | 10/0/00 | 78/01/01 | | | | | | 45 | 102 | A 1 | 3 2 | | | | | | | | | , , | 701 | 2003
2003
2003
2003
2003
2003
2003
2003 | 3 8 | 10/10/55 | | 0/10/00 | ٠ | | | | | 2 | | VEK ESS | 3
3 | 5/10/44 | 5/5/3 | 20/10/20 | | | | | | 8 | 1504 | VERY POOR | 19.00 | 48/01/01 | 00/01/01 | 10/10/00 | | | | | | 3 | 1602 | FAIR | 27.00 | 8/01/01 | | | | | | | | 88 | 1604 | VERY POOR | 8 | 77/01/01 | | | | | | | | 83 | 1801 | VERY GOOD | 8,00 | 80/01/01 | | | | | | | | 88 | 1802 | EXCELLENT | 8 | 82/01/01 | | | | | | | | 8 | 201 | VERY COO | 83.00 | 48/01/01 | | 82/01/01 | | | | | | 885 | 2601 | 600 | 9 | 10/10/87 | | 20,000 | | | | | | 88 | 301 | EXCELLENT | 88 | 82/01/01 | | | | | | | | 6 | 703 | 6410 | 200 | 2 | 10,10,00 | 70,101 | | | | | | 88 | 503 | 44.0 | 9 0 | 10/10/e7 | 6,6,6 | 5 6 K | | | | | | SAN | 9-27/0=00 87+00 | FXCF1 FMT | 8 8 | 44/01/01 | | 80/01/01 | | TANGLANT | | 777 | | os
S | 12-30 | FAIR | 8 | 10/10/27 | 10/10/00 | 82/01/01 | IOTAT SEA! | | | 5 | | P. | 12/30 | FYCELLENT | 8 | 10,101 | 00/01/01 | 00/01/02 | 2018 | | | | | Ę | RW 4-22 | | 8 | 68/08/01 | 00/01/01 | 10/00/72 | | | | | | g. | 6-24/28+30 46+63 | 600 | 2 | · · · · · · · · · · · · · · · · · · · | | | | | | | | 5 | 6-24/6+00 28+30 | 9 | 88 | | | | | | | | | 9 | 130-111 /0-00 50-00 | | 5 | *07.00 | \$0,00 | *0, *0, 00 | | | | | | 3 | 138-31/50400 52463 | | 3.5 | 0/0/00 | | | | INADEGOALE | | | | 8 | ALL 32 | 3110 110000 | 3 | 0/10/10 | 2 | 200 | | T PACE ACA I | | | | 3 | C2 B4 | EXCELLEN | 2.00 | 10/11/20 | | | | | | | | 8 | 10/A | 8 | 20.00 | 67/01/01 | | | | | | | | 욢 | 41-22P | <u>20</u> | 36.00 | 56/01/01 | | 10/10/12 | | INADEQUATE | | | | á | 5/50 | | 90. | 51/01/01 | 10/0/00 | 76/01/01 | | | | | | CAE | 5/53 | 8004 | 15.00 | 41/01/01 | 88/01/01 | 65/01/01 | CRACK FILLING | INADFOLIATE | 550 | 2 | | DEN | RW 17L-35R | 0003 | 67.00 | 75/01/01 | i | | JOINT SEAL | ADEQUATE | | | | | | \$2 [°] S | • | 90 | > C | • | 0 | 0 | 0 | 0 | 0 (| | > = | 0 | 0 | 0 | 0 (| > c | - | • • | | . 0 | - | - | ٠, | | • • | • | • | ۲, | • | | 0 | 0 | - | • • | - | 0 | 0 | 00 | , | 0 | 0 | 00 | | |------|--------------------------------|--------------------|--------------------|-------------------|---------------|---------|------------|----------|------------|-------------------|----------------------------|-------------|------------------|----------|------------|----------|------------|---------------|--------------------|-----------------|------------|------------------|----------|------------|------------------------|-----------|-----------|-----------|-----------|-----------------|--------------------|----------------------|------------|------------------|----------|------------|---|------------|-----------|--------------|-----------|-----------|-----------|------------|-----------| | | | 8,3 | | ٥ د | - | | 0 | 0 | 0 | 0 | 9 | • | 9 | 0 | 0 | - | 9 | > 0 | | • | | 0 | 0 | 0 | ٥. | - | - | 0 | 0 | 0 (| 0 0 | • | 0 | 0 0 | • | | 0 | 0 | 0 | = • | . | 0 | 0 | 0 0 | 0 | | 2.3 | | 8 | . 0 | ۰ - | - 0 | 0 | 0 | 0 | 0 | 0 | 0 | ه د | 0 | 0 | - | ۰. | - 0 | > c | ۰, | ٠. | - | | 0 | 0 | 0 | - | ۰ - | . 0 | 0 | 0 | = | | 0 | 4. | - ^ | . 0 | 0 | - | ۲. | - - | | . 0 | 0 | ۰. | * ^ | | PAGE | | 8 | : • | ۰ - | - 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | • | , - - | 0 | - | ٠, د | - 0 | . | - | ۰. | • | 0 | 0 | 0 | 0 | - | • • | - د | 0 | 0 0 | 5 0 | | ~ . | | | . 0 | 0 | ~ | ∾. | 4 4 | , a | | 0 | ٥, | m | | 4 | | | | > | | 0 | | 0 | | ٠. | - c | , <u>-</u> | _ | | - (| . | - - | ۔ د | , <u>-</u> | | 0 | | 4 | . | 4 - | , , | . 0 | 4 | 4 | ٠. | - c | | | > < | | | 4 | 0 | | 3 4 | . 0 | 0 | o . | . . | • • | | | | S 0.2 | ٠, | ے د | • | < | u | | , | ، د |
د | • | , | | | | | | | | | | | | | | | | | | | 4 | | | | | | | | | | | | | | | | | | 150/5320-60 | 9-0-25
170-6-1 | 5320-6 | 5320-6 | 320-6 | | , | 9770 | 9.776 | 150/5320-68 | | | | | | | | 5320-6 | | | | | | | | | | | | 320-6 | | | | | | | | | | | | | | | | | DSW_MTH | 150/ | 5.0 | 150/ | 150/ | 150/ | OTHER | OTHER | AC 150/5320-60 | AC 130/3320-6C | 150/ | | | OTHER | | | | | AC 150/5320-68 | | | | | | | | | | , | | AC 150/5320-64 | | | | | | | | | | | | | | | | | SO | ¥! | ₹≒ | ¥ | ¥ | ¥ | 6 | 5 | ¥ : | ₹ | ¥ | | | 6 | | | | | ¥ | | | | | | | | | | 3 | č | ¥ | _ | 9 | ≨ ≘ | <u>«</u> | Œ | Œ. | <u>«</u> | <u>~</u> : | ¥ : | 2 | PAVE_MAINT | CRACK FILLING | JUNE BENEAK | REPAIR | | | | | | 1111111 | SEAL | | | 3 | | | JOINT SEAL | | | | | | | | | | | | | | JOINT SEAL | 241 | JNC. | S E | | | | | | | | | | | | | | PAVE | CBAC | 3 0 | 100 | THIOT | Į. | 10 | 10100 | | נאל | THIO | JOINT | TWIOC | 0 | 2 | | 101 | | | | | | | | | | | | | | N O | 04104140 | PATC | PATCHING | | | | | | | | | | | | | SQ : | 01_COMS | 55/01/01 | 59/01/03 | 75/01/01 | 10/10 | 01/01 | 10/10 | 7/0/2 | 5 5 | 90/10/04 | 01/62 | 62/01/01 | 62/01/01 | 29/10/10 | | | 01/01 | 62/01/01 | 53/01/01 | 01/01 | 10/10 | 170 | 5 | | 58/01/01 | 10/10 | 01/01 | 53/01/01 | 10/10/0 | 01/01 | 79/01/01 | 10/10/72 | 7,01/01 | 10/10/% | 63/01/01 | 63/01/01 | 47/01/01 | 10/10/3/ | 10/10/01 | 1/01/0/19 | 41/01/01 | 10/10/55 | 2/01/01 | 70/01/01 | | - | FIEL | | | | | | | | | | - | | | - | _ | | | | | | | | | | | | | | | | | | - | - , - | _ | - | | | | | • | - | | | | | | REPORT ON USER SELECTED FIELDS | 2 | 8.8 | 2 2 | ĸ | 93.0 | 8 | 8 | 8.5 | 8 2 | 5 6 | 8 | ĕ. | 28 | 3 5 | § ≥ | . E | 8 | ð | 8 | 88 | 8 | 8 | 2 6
2 6 | 9 | 9, | 7.0 | 8 | 5 S | 5.6 | 2 | 9.8 | 2.5 | 200 | 82.00 | 2.0 | 8 8 | 5.6 | 3.5 | 67.00 | 83.00 | 6.0 | 300 | 96 | 7.00 | | 2.2 | SERSE | | | | | | | | | | UCTED | | | | 5 | 3 | | | | ٥ | | ٩ | | ء د | ء د | ۵ ۵ | ۵ | ۵ | ۵ ، | _ | UCTED | | | | | ۵ | ۵. | ۰ ۵ | ء د | ۵۵ | ۵ | ۵ | ۵ د | | | | PAGE | 8 | PAVE_TYPE | DRIGINAL | OR I GINAL | GINAL | I GINAL | IGINAL | ICINAL | IGINAL | CALLED RAN | DVERLATED
RECOMSTRUCTED | ORIGINAL | ORIGINAL | IGINAL | DRIGIKAL | | | IGIMAL | ORIGINAL | OVERLAYED | DR I GINAL | OVERLAYED | CRIGINAL | OVERLAYED | OVERLATED
OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | CVCKLATED | RECONSTRUCTED | DRIGINAL | 7777 | OR IGHKAL | DRIGINAL | CVERLAYED | OVERLAYED | OVERLAYED | OVERLATED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | | • | REPOR | • | 88 | 5 8 | ð | ð | 8 | 8 | 88 | 5 8 | 3 2 | 8 | ð | ğ | 8 8 | ž | | | | _ | _ | _ | _ | | | | _ | _ | - | | | _ | 8 | 8 | ð | 8 | 8 | 8 | 38 | 38 | 8 | 6 | 8 8 | 8 8 | 8 | | | | PAVE_COMP | 22.0 | 1 2 | بر | ပ္ပ | ų, | ပ္က | у, 5 | ې پ | بر ہ | , , | ä | 21 | ؛ با | į | | 2 | , ,, | អ | S | 2 | ပ္ပ | , | ے ہ | : :: | ដូ | <u>ي</u> | ខ្លួ | ے د | Sepos : | PCC | ŗ | , ₂ , | ມູ | ខ្ល | 2 5 | 2 9 | ے د | 2 2 | 2 | 2 | :
:: | ; ; | ນ | | | | N. W. | E 4 | i vi | Š | ă
S | λ.
g | ψ. | , a | | . S | | -6
P | | 200 | | 2 5 | | | | | | | × × × | | 37 A | | | 7. | | | | | . 4 | ٠
م | | 5 2
5 2 | | 9 % | | | | | . a | | | | | MAX T | 98 | 88 | 9 | 9 | <u>د</u> د | ş | 5 8 | s a | 98 | 200 | 03 | | | | 5 2 | | | = | | | | | | 8 | Š | Š | Se | | 9 | <u> </u> | <u>ئ</u> د | . <u>~</u> | 13 | 80 | 2 . | 5 8 | 5 5 | | | 5 | 5 5 | | 5 | | | | Ξ. | | | - | _ | | | | | | | - | - | - • | | _ | - | _ | - | _ | - | | - • | | _ | - | _ | •-• | _ | | | • | _ | - | | • | | | _ | • | _ | | - | - | | | | | | | | | | | | | MOUNTAIN | | | | | | | | | SFIC | ٠, | رم ر | | • | | · va | ıA | ıa ı | . | CIFIC | HORTHWEST MOUNTAIN | | | | | | | . . | | | ıo | ın ı | o v | | s | | | | . | N O | | ERN | E 20 | X . | Z (| Z 2 | | MORTHUEST | ERM | ERN | Z : | ¥ 2 | | | ž | Z X | WESTERN PACIFIC | LAKES | LAKE | LAKES | LAKES | LAKE | LAKES | LAKE | LAKES | LAKE | MESTERN PACIFIC | ESI | N. | 1757 | SOUTHWEST | MEST | W . | FRN | | LAKES | | | | LAKES | | | | | | REGION | EASTERN | SS | SUL | Seg | SOLTE | SOUTHERN | SOUTHERN | 2 | NO8 TH | SOUTHERN | SOUTHERN | EASTE | CACTERN | FASTERN | EASTER | EASTERN | EASTERN | WEST. | GREAT | GREAT | GREAT | CKEA | GREAT | GREAT | GREAT | GREAT | CREAT | FSTE | 20 | EASTER | SOUTH | Source | SOUT | SOUTHERN | 3 | Skt. | CREAT | GREAT | GREAT | GREAT | S P P P | GREAT | GREAT | 51.44 | 3 | | | | | | 5 | 3 | _ | 8 | 88 | 3 5 | 3 5 | 00+5 | 00+3 | 80+ | | | 9 | | | | | | | | | | 188-36L/32+00 132+00 | 135100 | | | | | | | | | | | | | | | | | 91.00 | 3 | | | | | | 100 | 3 | 21+0 |)0 Ve+(| 25, 75 | 7,7 | 27 | 90+ | -00-0 | -00+ | _ | | 20_58• | | | | | | | | ~ | | 32+00 | 3 | | | - | | | | | | | | | | | - | | PAVE_10 | R/W-22/29+19 61+44 | 26. | RW/88-26L | E(13) | 14/1(2) | 17/13) | W/H(6) | 10.0875400 100.00 | 2-20/ALL | 1/5+00 | 3-21/71+00 76+00 | ¥ 5 | 31.5 | - | 198/3 | 191/30 | 18/19L/30+00_64+00 | 12-30/ALL | | 13-31/0+00_58+46 | עע | ממ | | = | 33 | | . | | 12-30/ALL | 7.36L/ | | TK-11 | TM31-14 | 7278 R | ⋖ . | | | ; s o | 22 | 8 8 | : | . 2 | 20 | | 2.1 | | | | 4 | , | €. | ≥: | 2 | 2 2 | Ì | 2.2 | ~ | ř | ₫: | 2 0 | ğ | <u> </u> | ä | 1¥, | 2 | 101 | 'nį | 202 | 2 2 | 32 | 2601 | 2603 | 301 | 20.5 | 3/8 | 12 | 20 5 | 2 2 | 5 | 2 | 2 | 2 3 | 3 ? | 2.5 | 2308 | 541 | 77. | 25. | 2502 | Σ̈ | | PAGE | | AIR ID | ACY | ¥ ¥ | AT | AT. | ¥ | ¥ : | · · | 2 3 | DRA | GSD | GSP | 2 : | 3 5 | 2 2 | 2 | q | 3 | 1 0 | Z S | NS I | 200 | | N N | MSM | #S# | WSW. | N S | Z X | CYS | 55 | 2 | Ē | o F | = : | ֡֝֟֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓ | ¥ ; | E X | ¥ | MKE | ¥ : | i i | ¥ | ¥ | | | | | 1 | | | | | | | | | | | | | | | | • | _ | 4 | _ | ٠. | 0 | - (| • | 0 1 | ` ' | ۰, | 2 0 | • | · c | • | • | • | 9 | 0 | ٠ د | ۰ ۵ | 0 0 | • | - | |----------|---------------------------------|------------|------------|-------------|----------|----------|------------|-------------|-----------|---------------|-----------|-----------|------------|---------------|-------------|------------------|-----------|--------------------------------|----------|-----------------|------------|----------|------------|-----------|-----------|----------|-----------|---------------|-----------|---------------|---|------------|-----------|---------------|-----------|-----------|----------------|---------------|-----------|--------------------|---------------|----------------| | 3.3 | | 8 | , ; | 0 | c · | 9 | 0 (| 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ۵. | 0 (| 6 | | ۵. | 0 | 0 | 0 | ۰. | 9 (| 0 | - | > (| ٠ ح | > c | ۰ د | | , , | > c | ٠ د | э, | ۰ د | ، د | ٥, | . | | -0 | | | | 8 | . : | • | - 6 | ÷. | ٠. | • | • | > (| 5 | ٠. | - (| > 6 | - | > 0 | ه د | - | , | э. | * (| , | ə (| - | ٥. | | ٠., | • | - | | | a | | , | • | 5 0 | | ٥ د | . | > c | | 00 | | PAGE | | \$ | ; | ۰ | 5 | ه د | - | 5 6 | 9 0 | , | • | 5 | > 0 | ه د | ٥ د | • | - | - | . | • | . | > < | ٠. | - « | ٠. | | - c | ۰ د | ۷ د | • • | | 0 | | | , | . | • | > c | > < | ے د | | ·- | | | | \$0 S | | - • | ٠. | ~ . | • | • | ۰. | • | • | | • | • | • - | • - | • | • | ٠. | ٠. | • • | | | | | • | • - | • • | | • | | • | | • | • 0 | . | | ٠. | • • | ى د | . • | • 0 | | | | •, | 9 | ક | | | | | | ş | 3 | | | | 9 | | | | ± | 5320- | Ar 150/5320-6c | | | | | | Ar 15075320.65 | 775 | | | | AC 150/5320-60 | | | | DSM_MTH | 150 | 150, | | | | | | 150 | • | | | OTHER | 150/ | | | | ۵ | ٧ | * | | | | | | 4 | ? | | | Ō | ¥ | PAGE 3.2 | | _ | 9 | | | | | ¥ E | : | SEAL | | | | | | | | | | | FILLI | SEAL | | | | PAVE_MAINT | : | JOINT SEAL | | | | | | | | | | | CRACK FILLING | JOINT SEAL | | | s · | DT_COMS | 10/10/0 | 100 | 5 | 6 | 6 | 0/ | 10/ | 10/ | 70 | 6 | 9 | 6/ | 10/ | 6 | 5 | 5 | 5 | 10/ | 9 | 6 | 9 | 9 | 5 | é | 6 | 6 | ē | | 6 | 5 | | | 5 | 10 | 10/ | 0 | 6 | 5 | | | | | REP ORT ON USER SELECTED FIELDS | ā | 70,01,01 | 0/10/27 | 79/01/01 | 71/01/0 | 65/01/0 | 62/01/0 | 44/01/0 | 44/01/0 | 44/01/0 | 44/01/0 | 64/01/0 | 44/01/01 | 68/01/01 | 68/01/01 | 44/01/0 | 44/01/01 | 48/01/01 | 84/01/01 | 7/01/0 | 80/01/01 | 82/01/01 | 48/01/01 | 48/01/0 | 82/01/01 | 0/10/99 | 48/01/0 | 44/01/0 | 47/01/01 | 81/01/01 | 08/08/0 | | | 10/10/00 | 00/01/01 | 82/01/01 | 67/01/01 | 56/01/01 | 51/01/01 | 41/01/01 | 75/01/01 | | | | 2 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 00.7 | 8. | 8 | 8 | 80.6 | 8.8 | 8 | 8 | 8 | 3.00 | 8 | 2.00 | 28.00 | 8.0 | 8.8 | 8 | 8 | 8 | 8 | 8. | 8 | ġ | 8 | 8 | 8 | 8 | 5.00 | 8 | | | | | • | _ | • | • | _ | ~, | - | - | • | ~ | • | •, | ۳, | • | • | • | _ | ~ | ~ | • | • | * | • | ٥ | 'n | m | Œ. | | 5 | • | Ξ. | Ε. | | | ₹ | K | m | | - | ō | | | | TYPE | AYED | AYED | IM | KAL | HAL | KAL. | AYED | AYED | AYED | AYED | AYED | AYED | (YED | AYED | AYED | AYED | KAL. | ĭ | ₹ | ¥ | ₹ | LYED | YED | 3 | VED | YED | YED | 2 | | 2 5 | 3 | 1 | TE0 | v£0 | ₹ | ₹ | YED | YEO : | 9 | ₹ | | | | PAVE_TYPE | OVERLAYED | OVERLAYED
| ORIGINAL | ORIGINAL | ORIGINAL | DRIGINAL | OVERLAYED WERLAYED | OVERLAYED | <i><u>JVERLAYED</u></i> | ORIGINAL | JRIGINAL | ORIGINAL | ORIGINAL | ORIGINAL | OVERLAYED | OVERLAYED | ORIGINAL | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVERLAYED | OVEKLATED | OVERLATED | OVERLATED | OVERLAYED | OVERLAYED | DRIGINAL | ORIGINAL | OVERLAYED | DVERLAYED | OVERLAYED | OR IGINAL | | | #E | 8 | - | - | - | | | - | _ | _ | • | _ | _ | _ | _ | • | | | | PAVE | 2 | DCC
DCC | ACC | YCC | ACC | V CC | Ç | ACC | YC
C | YCC
VC | Š | ACC | S
C
C | S
S
S
S | Ş | Š | ş | 20 | SC
C | ည | 2 | ပ္သ | ű | ည္မ | ည္တ | ដ | SCC
23 | ည
မ | ر
د د
د د | <u>، د</u> | و د | 2 | ņ | ນ | ပ္ပ | ر
ر | ນ | DCC
DCC | ည
(၁ | <u>ي</u> | | | | NIN. | | | 7 | ? | ņ | | -37 | ÷ | -32 | .3 | ٠ <u>٠</u> | ۳. | _ | | - | | | | _ | | | | | | | | | 77 | | | | | | | | | | | 3 | | | | | XX. | 5 | 101 | 104 | 2 | ž | ž | 5 | 2 | ž | ž | \$ | ž | 2 | Š | ž | ž | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 8 | 52 | 711 | 33 | 3 5 | 2 5 | 33 | 20. | 102 | 205 | 25 | ğ | 50 | }; | ž | | | | , | <u> </u> | | Ē | | | | | v | 5 | | | | | 'n | s. | ú | s. | ú | s, | v | s | ún | 'n | s | 'n | (A | رم. | ı, | ıv | 'n | | . | 'n | JIF 1C | Α. | ۰. | ۰. | 2 6 | | | , n | | 'n | | NORTHWEST MOUNTAIN | | | | | | . | REAT LAKES | KEAT LAKES | ž | Z | Z. | ž | LAKE | LAKE | LAKE | ZKE | LAKE N PA | 7 | Y | 1 | , C | LAKE | LAKE: | LAKE | Ž | Ž, | LAKE | EST | * | ESI | | | | REGION | GREAT | GKEAT | EASTERN | EASTERN | EASTEI | EASTE | GREAT GREA: | GREAT | GREAT | CREAT | STE | | 1 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 14000 | 1000 | LK L | | SRE A | SREAT | GREAT | SEA. | E 120 | 3 | £
Š | | | | _ | | _ | | - | | _ | _ | - | _ | _ | _ | | • | _ | _ | _ | _ | _ | - | _ | _ | - | _ | _ | _ | - | _ | | | | | | _ | | - | _ | • | _ ' | , | - | 9 | ! ج | 5 | ; | 200 | | | 24444 | | 2 | | 79 00 | | | | | | | | | | ۵. | 8 00° | | ç | 20 | | 3 | | 1/20 | | | | | : | Š | | 3.1 | | AVE 1D | 2508 | 700 | 7-3 | ¥ | ٠ <u>٠</u> | d. 1 | 5 | 501 | \$403 | 707 | 203 | 2504 | 503 | 3 | 5 | ž | 1504 | 1602 | 3 | 20 | 200 | 6 | 2 | <u>5</u> | 0 | 5 | 27/5 | 12,70 | 07/70 | - 24.7 | 7/70- | 110-111 (0-00 | | 58 · 51 | 3 | ¥/ | 477 1 | 2/20 | 3 | XC-1/1 D | | | | _ | .4 | r vi | _ | _ | _ | | | • | - | | | | | | | | | | | | | | | | 7 | | | | | | | | | | • | | • | ~ " | n (| - | | PAGE | | AIR 10 | 퓼 | ¥ | 7£K | JFK | J.F.K | ίř | L SE | 357 | LSE | LSE | 35 | LSE | 35, | SE | LSE | T SE | GR 63 | GR8 | GRB
GRB | SR3 | 88 | CRB | 3 | 88 | 8 | 9 | SAR | 2 | | 0.0 | 2 | Ì | 2 | é | 2 | | 2 | 2 5 | 5 6 | 200 |